1	SanFrancisco.txt SIZE STANDARDS HEARING
2	SMALL BUSINESS ADMINISTRATION DISTRICT OFFICE
3	455 MARKET STREET, 6TH FLOOR
4	SAN FRANCISCO, CALIFORNIA
5	
6	
7	
8	
9	
10	
11	
12	TRANSCRIPT OF PROCEEDINGS RE:
13	SIZE STANDARD HEARING
14	TUESDAY, JUNE 28, 2005
15	
16	
17	
18	
19	
20	
21	BEHMKE REPORTING & VIDEO SERVICES
22	BY: KATHERINE A. POWELL, CSR #5812, CRR
23	1320 ADOBE DRIVE
24	PACIFICA, CALIFORNIA 94044
25	(650) 359-3201
1	PANEL APPEARANCES:
2	MARK QUINN, DISTRICT DIRECTOR, SBA SAN FRANCISCO
3	BRUCE THOMPSON, REGIONAL ADMINISTRATOR, SBA
4	SAN FRANCISCO
5	GARY JACKSON, ASSISTANT ADMINISTRATOR, WASHINGTON SBA
6	JOHN KLEIN, OFFICE OF GENERAL COUNSEL
	Page 1

SanFrancisco.txt BOB PACCIONE, AREA DIRECTOR, OFFICE OF GOVERNMENT CONTRACTING SAN FRANCISCO TUESDAY, JUNE 28, 2005; 8:30 A.M. MR. QUINN: We're going to get an early start in consideration for all. First off, I would like to welcome everyone here. My name is Mark Quinn, I'm the district director of the San Francisco Small Business Administration. And I would like to welcome all of you here for the size standard hearings. I would like to introduce some of the folks on the panel here. Bruce Thompson, my boss, is the regional administrator. Gary Jackson is from SBA in Washington. He's in charge of size standards. John

- SanFrancisco.txt Klein is also from Washington, from the Office of 13
- 14 General Counsel, and Bob Paccione is the area director
- 15 for the Office of Government Contracting here in
- 16 San Francisco.
- 17 I'd like to welcome you here. I would like to
- also, for logistics point of view, let you understand 18
- 19 the restrooms are out of this room here, in the hallway.
- we're going to be holding this session from 8:30 until 20
- Is that correct? And then a break, and then 21
- 22 have another session that picks up from 12:30 until
- 23 5:30.
- 24 we're really looking forward to all of your
- testimony and all the things you have to say. I'm sure 25
- that all of you came so early with good ideas and strong 1
- 2 opinions.
- 3 When it comes to size standards, we at SBA in
- San Francisco -- some people know this, of course, but
- 5 we have our own size standards, and that is for our
- definition, Gary, for small business, you are a small
- business if in a pinch you can take your dog to work. 7
- So we're plugging for one of you to pitch that as the
- recommendation for the way we should set size standards
- 10 at SBA.
- 11 For us, we would like to be able to have all
- of you get the opportunity to testify. So without any 12
- further ado, let me introduce Bruce Thompson, regional
- 14 administrator.
- 15 MR. THOMPSON: Thank you, Mark. You are all going
- to stay awake. Mark made sure this room was nice and 16
- 17 chilly. Nobody is going to fall asleep in here.
- 18 Good morning and welcome to the San Francisco

- 19 size standard hearing. I'm Bruce Thompson, the SBA
- 20 regional administrator serving the states of California,
- 21 Nevada, Arizona, Hawaii and Guam. Yes, somebody has to
- 22 go out to Hawaii.
- 23 Within this area we have nine district offices
- 24 and one branch office. The mission of the SBA is to
- 25 maintain and strengthen the national economy by aiding,
- 1 counseling, assisting, protecting the interests of small
- 2 businesses, and by helping families and small businesses
- 3 recover from natural disasters.
- 4 Size standards is the fundamental issue of the
- 5 SBA, since it determines which businesses are eligible
- 6 for the SBA assistance, small business preference,
- 7 federal contracts, small business assistance for many of
- 8 the federal programs and regulations.
- 9 The purpose of today's hearing is to hear you
- 10 on the issues of size standards, in particular on the
- 11 ways SBA might simplify size standards and other ideas,
- 12 to make standards easier to understand and use.
- 13 The testimony presented today on size
- 14 standards, along with other comments and testimony
- 15 received December of 2004, Advance Notice of Proposed
- 16 Rulemaking, will be used to help SBA make new proposals
- 17 to further these objectives.
- 18 On behalf of myself, Administrator Hector
- 19 Gurardo, we thank you for taking the time out of your
- 20 busy schedules to be here on this very important issue.
- 21 I will now turn the time over to John Klein,
- 22 the moderator, who will introduce the panelists, I
- 23 guess, which has already been done, John, and go over
- 24 the rules of the hearing. John.

SanFrancisco.txt Thank you

23	MIK. KLLIN.	mank you, Bruce.	
			5
1	Again,	this is the hearing to understand	

- comments you may have regarding size, generally. 2
- 3 On March 19, 2004, SBA proposed a
- restructuring of the size standards. There were more 4
- than 4,000 comments in response to that proposal. 5
- 6 In response to that proposal, we decided to
- 7 pull back the rule. And on July 1st, 2004, we withdrew
- that proposal. So at the present time, there is no SBA 8
- 9 proposal out there on the streets.

KI FTN:

- 10 In response to that proposal, again, we issued
- 11 an Advance Notice of Proposed Rulemaking. What that
- means is we received comments from the public on the 12
- 13 previous one, and these are the issues that the public
- 14 said are important to them.

- 15 We identified those issues in the Advance
- Notice of Proposed Rulemaking, and those are the issues 16
- 17 we identified to you to talk about, and other issues
- regarding how size should be simplified generally. 18
- 19 So again, at the present time there is no SBA
- proposal out there on the streets. There is just --20
- these are the issues presented by the public, and we ask 21
- you to comment on them. 22
- 23 Your testimony will be recorded today by a
- 24 court reporter. When you get to the podium, please
- 25 state your name and spell it for the record, and any
- organization or firm that you represent. The names will 1
- be called in the order listed on the registration docket
- that we have. If an individual is not present when
- called, he or she will be called again before the end of
- 5 the hearing.

- SanFrancisco.txt 6 Each presenter will be allowed five minutes for an oral presentation. I will advise you when your time is up. In fact, Bob Paccione will hold up a little one-minute-to-go sign. You are in the high-tech San Francisco area. 10 11 When you finish your presentation, you may 12 give us any hard copy of the presentation, if you like. 13 That's not necessary, but if you have it, please feel 14 free to do so. 15 Members of the panel will ask you questions 16 depending upon what you say and what -- in terms of 17 trying to understand your position more fully. 18 The panel will not respond as to whether it 19 agrees or disagrees with a position presented, just 20 trying to understand more of your position. With that, let's just get started. The first 21 22 person will be Isiah Harris. 23 MR. HARRIS: Yes. I am Isiah Harris, I-s-i-a-h H-a-r-r-i-s. I am the president of Ameritac, Inc. and 24 also the president of the Northern California 8(a) 25 1 Association. 2 Ameritac, Inc. is an 8(a)certified facility support services and construction company, and as a 3 small disadvantaged business owner I appreciate this 4 opportunity to testify before the panel today. 5 6 As I indicated, I also represent the Northern
- 7 California 8(a) Association, and the association 8 represents the largest group of 8(a) companies outside 9 of the Washington, D.C. area. We have over 300 firms
- 10 that provide a wide variety of services to the federal,
- 11 state and local governments.

12	The SBA, in its notice of May, asked for a						
13	series of questions to be responded to, and my following						
14	statement will attempt to address these issues. But in						
15	general, I remain deeply concerned over the proposed						
16	size standard changes.						
17	The SBA should make every effort to equitably						
18	address the needs of small businesses before making any						
19	changes. Unless the changes made by the SBA reflect a						
20	significant improvement in the number and values of						
21	contracts awarded to small businesses, any changes to						
22	the current small business size standards appear to be						
23	counterproductive and in direct conflict with the						
24	mission of the SBA and, as I understand it, the Bush						
25	administration policies.						
1	The current system is not complex or difficult						
2	to use and, therefore, should not be changed. While						
3	there are size standards that currently use the number						
4	of employees for the size standard, these are primarily						
5	in the manufacturing and wholesale industries.						
6	The service contracting industry is a						
7	different ballgame. The majority of businesses are						
8	based on revenue. Moving to an employee-based standard						
9	for these firms would not constitute a simplification.						
10	It creates additional paperwork burdens on these small						
11	businesses. This is a tremendous burden for me and the						
12	other 4.4 million small firms here.						
13	Imposing a receipt cap in addition to the						
14	employee-based standard simply would add unnecessary						
15	complexity to the system.						

The main concern for me as a small business

17 owner is that size standards be reviewed annually, and Page 7

- 18 adjusted for inflation, possibly using a commonly
- 19 accepted index such as the Consumer Price Index. I
- 20 believe the issue of regularly updated size standards
- 21 must be addressed to enhance growth among the nation's
- 22 small businesses.
- 23 In 1997, the SBA considered converting all
- 24 standards to employee base, and rejected it. To date, I
- 25 have not seen much reason to change that. I believe
- 1 changing the standards will have a disastrous effect on
- 2 literally thousands of small businesses, such as mine,
- 3 that have used the receipt-based system in good faith,
- 4 not expecting the government to make a radical change
- 5 that could potentially ruin our companies overnight.
- 6 I'm also concerned about collateral impacts on moving to
- 7 an employee-based standard for all small businesses.
- 8 While not advocating moving to an
- 9 employee-based system, I suggest that the SBA consider
- 10 the following if there is a move in that direction:
- 11 One, because the revenue-based size standard
- 12 is calculated on an average over a three-year period,
- 13 that that same approach should be taken to calculate the
- 14 number of employees.
- Two, the term "employee" should be changed to
- 16 "full-time equivalent" with a specific number of hours
- 17 associated to such an employee.
- 18 Now, there are a number of programs that the
- 19 SBA size standard would apply to, and one is certainly
- 20 dealing with the 8(a) contract, of which I am one, and
- 21 as I said represent a number of such.
- The requirements right now is that for every
- 23 8(a) contract, the SBA has to review that contract prior Page 8

- 24 to the award to the 8(a) firm. Under the current system
- 25 with the revenue base, that only has to be done once a

- 1 year. On the employee base, it would have to be done
- 2 every 52 weeks. That's a tremendous amount of work for
- 3 the SBA and the reduced staffing requirement, for them
- 4 to be able to implement.
- 5 The proposed rules make the small business
- 6 smaller, unstable and, thus, unable to compete with
- 7 large businesses when no longer classified as a small
- 8 business.
- 9 Thanks for allowing me this time.
- 10 MR. KLEIN: Now, under the proposal that you first
- 11 talked about, the March 2004, when we proposed
- 12 employees, would your business have been reclassified as
- 13 other than small in that proposal?
- 14 MR. HARRIS: In a significant number of the NAIC
- 15 codes, yes.
- 16 MR. KLEIN: You said it was more complicated for
- 17 you in terms of paperwork. Would you have a system in
- 18 place that could handle the turnover, if that was the
- 19 case? Or it would be more of a burden on your business,
- 20 is that what you're saying?
- 21 MR. HARRIS: It would be more of a burden on my
- 22 business. I do have the payroll records. But, you
- 23 know, we pay biweekly. So every two weeks we'd have to
- 24 be doing this job -- this week I'm a small business, a
- 25 construction business, you pick up some contracts, you
- 1 bring in a staff temporarily, and right now the way the
- 2 process is really belly buttons (sic). So someone who
- 3 works one hour, all of a sudden this pay period I'm

- SanFrancisco.txt small; next pay period I'm large. I'm not manufacturing
- where you're out there making widgets and you've got a
- stable way of controlling your workforce.
- 7 MR. KLEIN: Okay. Thank you.
- 8 Next person will be Cinta Gibbons.
- 9 MS. GIBBONS: Cinta, C-i-n-t-a, Gibbons,
- 10 G-i-b-b-o-n-s. I'm speaking on behalf of the Salon
- 11 Association.
- 12 Thank you for the opportunity to comment on
- the issues presented in the SBA Advance Notice of Party 13
- Rulemaking Small Business Size Standards. 14
- 15 As an industry that is primarily comprised of
- small, independent businesses, it is extremely important 16
- 17 to the salon industry to maintain the existing
- eligibility for SBA programs and assistance. 18
- 19 In its Advance Notice of Public Rulemaking,
- 20 SBA stated that it proposed restructured size standards,
- 21 to simplify and make them easier to use.
- 22 While the application of size standards may be
- 23 confusing for businesses in some industries, this has
- 24 not been a problem in the salon industry.
- 25 The current receipts-based size standard of
- 6 million in annual sales was extremely user friendly 1
- 2 and easy to apply. As such, I believe that the current

- system of size standards would preserve the existing 3
- simplicity for the objective of small businesses in the
- 5 salon industry. The salon industry is unique and should
- be considered separately.
- 7 In its proposed restructuring of size
- standards issued on March 19th, SBA established a
- 50-employee size standard for nonmanufacturing

- SanFrancisco.txt industries with current 6 million size standards. 10
- 11 This size standard was referred to as a
- 12 nonmanufacturing anchor-size standard. Unless other
- 13 criteria are present within an industry, the
- 14 nonmanufacturing anchor-size standard would apply to all
- 15 nonmanufacturing industries with current 6 million size
- 16 standards.
- 17 A defining characteristic of the salon
- 18 industry is the fact that it is extremely labor
- 19 intensive, and its employees generating a relatively
- 20 small amount of sales compared to other sectors of the
- 21 economy.
- 22 According to data from the Census Bureau, the
- 23 average receipts-per-employee ratio in the salon
- industry is less than 40,000 per employee, include sales 24
- per employee information. And as a result, I believe
 - that it is important for the salon industry to be

- 2 considered separately from nonmanufacturing sectors.
- 3 If SBA chooses to move forward with
- structuring of the size standards, in its -- SBA
- 5 requested comment on a number, including the calculation
- of number of employees for size standard and purposes.
- 7 While I strongly believe that the current
- 8 receipts-based system of size standards is appropriate
- for the salon industry, I have several concerns about
- the method in which SBA calculates the number of 10
- employees for a business. 11
- 12 If, in fact, SBA chose to change from a
- receipts-based size standard to an employee-based size 13
- standard, in particular the method of calculating 14
- 15 employees does not apply consistently across industries.

- SanFrancisco.txt Some industries, such as the salon industry, rely more 16
- 17 heavily on part-time employees than do other industries.
- In the application of an employee-based size 18
- 19 standard, SBA currently calculates the number of
- 20 employees of a business concern as the average number of
- 21 persons employed for each pay period over the firm's
- 22 last 12 months, and includes the employees of all
- 23 affiliates.
- 24 In addition, no distinction is made between
- full-time, part-time and temporary employees. with 25
- part-time and temporary employees counting the same as

- 2 full-time employees.
- 3 The salon industry would be particularly
- impacted by this system. As the average number of hours 4
- worked by a salon industry employee, a typical workweek 5
- is significantly less than most other nonmanufacturing
- 7 industries.
- 8 According to the Bureau of Labor Statistics,
- nonsupervisory employees in the salon industry worked an 9
- average of 26.4 hours per week in 2004. That is well 10
- below the average of 30.7 hours worked by their 11
- 12 counterparts in other retail sectors, and 33.7 hours
- worked in the overall and private sector. 13
- 14 This means that compared to the vast majority
- of other industries, a large number of employees are 15
- 16 needed in the labor intensive salon industry to generate
- a certain amount of sales. As a result, it takes many 17
- more salon employees to generate an annual sales volume 18
- that would be considered small in other industries. 19
- 20 If the goal of SBA is to make the size
- standards as simple and easy to use as possible, I

- SanFrancisco.txt recommend a receipts-based size standard as the 22
- 23 appropriate approach for the salon industry.
- 24 For small businesses such as a salon, that
- 25 have a high proportion of part-time employees, it is
- much more difficult to track the number of employees 1
- than it is to produce documentation of the total annual 2
- receipts. 3
- 4 SBA also requested comments on alternative
- approaches of calculating the size of a business
- concern. If the goal is to simplify size standards from
- the prospective of the business community, then
- establishing a size standard based on
- full-time-equivalent employees is definitely not the
- 10 approach to take.
- 11 Although it would appear to be more equitable
- 12 to calculate employee-based size standards on a
- 13 full-time-equivalent basis rather than by counting
- 14 full-time, part-time and temporary employees equally, it
- would simply not be feasible in practice. 15
- 16 The full-time-equivalent approach places a
- tremendous administrative burden on small businesses, in 17
- particular business that is subject to seasonal 18
- fluctuations and those with high proportions of 19
- 20 part-time employees.
- 21 As I previously mentioned, it would be
- 22 difficult enough to average the total number of
- 23 employees, including full-time, part-time and temporary
- 24 employees over a 12-month period. Businesses are also
- 25 expected to first calculate the number of
 - full-time-equivalent employees for a pay period and then
- 2 calculate --

- 3 MR. KLEIN: Can you wrap up. Your time is just
- 4 about there. You can finish your sentence.
- 5 MS. GIBBONS: -- employees per pay period and then
- 6 calculate an average of their pay periods over a
- 7 12-month period, the administrative burden would be
- 8 excessive.
- 9 MR. JACKSON: Ms. Gibbons, I have just one
- 10 question. If SBA were to consider a
- 11 full-time-equivalent calculation for number of
- 12 employees, and we looked at that as maybe a one-year
- 13 average calendar-year basis or fiscal-year basis, would
- 14 that minimize the burden to your firm, firms in your
- 15 industry?
- 16 MS. GIBBONS: It would be difficult for us to --
- 17 that would be a difficult thing for us to put into
- 18 place.
- 19 MR. JACKSON: Still relatively a burden for you?
- 20 MS. GIBBONS: Yes.
- 21 MR. JACKSON: Thank you.
- MR. KLEIN: William Marshall? Patricia Meagher?
- 23 MS. MEAGHER: Thank you, Mr. Klein. My name is Pat
- 24 Meagher, and I'm an attorney in San Francisco in private
- 25 practice.
- 1 I am a member of Women Impacting Public
- 2 Policy, a national bipartisan public policy organization

- 3 which represents more than 500,000 women in business and
- 4 women business owners nationwide.
- 5 I am also a member of the executive board of
- 6 Women Construction Owners and Executives. This
- 7 organization was established in 1983, to promote
- 8 opportunities and businesses for women-owned firms and Page 14

- 9 for women executives in the construction industry.
- 10 In my law practice for the last 20 years, I
- 11 have represented contractors involved in state, federal
- 12 and local public contracting. I thank you for the
- 13 opportunity to speak to you today.
- 14 There are six issues that I would like to
- 15 address in my oral testimony today. To the extent that
- 16 I run out of time, they are all addressed in full in my
- 17 written testimony.
- 18 First, on the reduction of the number of size
- 19 standards. I understand the SBA is considering reducing
- 20 the size standard to ten level. Although I can
- 21 appreciate that the SBA has a concern that its current
- 22 regulations may be viewed as unduly complex, a reduction
- 23 in the number of size standards, simply for the sake of
- 24 administrative convenience, is not appropriate, nor is
- 25 establishing an arbitrary maximum number of standards.
- SBA should establish as many size standards as
- 2 necessary to reflect the specific characteristics of the
- 3 sectors and subsectors of our economy. And I have, in
- 4 fact, found the use of the industry classification
- 5 system in its detailed categories very helpful in my own
- 6 practice in helping clients determine the applicable
- 7 size standard for their own businesses.
- 8 Second, with regard to the issue of annual
- 9 receipts versus the employee-based standards, I myself
- 10 do not favor any such change. For the service sector, I
- 11 believe the annual receipts is the appropriate measure
- 12 of the size of the business.
- 13 Many small service companies provide service
- 14 or staffing needs at a customer's location. A company's Page 15

- 15 internal staff may be small, but its payroll would
 16 fluctuate.
- 17 At times the number of employees on a payroll
- 18 may be relatively large, as it would include or reflect
- 19 the number of individuals who are hired temporarily or
- 20 for a specific customer assignment. Annual receipts
- 21 appear to provide a more reasonable and more accurate
- 22 measure of the size of such a business.
- 23 For similar reasons, as well as the fact as
- 24 there are seasonal fluctuations, the construction
- 25 industry would also appear to be best suited to a size
- 1 standard based on annual receipts rather than number of
- 2 employees.
- 3 And I note that the City of San Francisco,
- 4 which is now re-looking at small business disadvantaged
- 5 entity programs, uses only annual receipts. It does not
- 6 use employee-based size sector at all.
- 7 For those industries that SBA determines are
- 8 more properly measured by an employee-based standard,
- 9 however, I believe the SBA should count the number of
- 10 employees based on a full-time-equivalent status, rather
- 11 than continuing the current standard which counts each
- 12 individual whether he or she is employed on a full-time,
- 13 part-time or temporary basis.
- 14 One of the keys to success for many women
- 15 entrepreneurs is flexibility in employment. Such policy
- 16 should be encouraged not discouraged by the SBA. A rule
- 17 which counts every employee as a full-time employee,
- 18 even though he or she may be working part-time or in a
- 19 job-sharing arrangement, discourages small businesses
- 20 from offering flexible working arrangements.

21 It also results in small businesses that of
--

- 22 flex-time or part-time options to its employees, being
- 23 at a competitive disadvantage to those businesses that
- 24 do not offer such arrangements.
- 25 With regard to the issue of verification of
- 1 information on a part-time basis, I don't believe it's
- 2 an insurmountable hurdle. Small businesses only need be
- 3 reminded that any misrepresentation to the SBA of the
- 4 number of employees employed by the business would
- 5 constitute a false claim or a false statement, subject
- 6 to civil and criminal penalties.
- 7 In my remaining minute, I'd like to emphasize
- 8 three points. First, there is a legitimate concern that
- 9 any major change in the small business size regulation
- 10 could result in tens of thousands of businesses losing
- 11 their small business eligibility for federal government
- 12 programs.
- 13 I believe that the SBA, if it adopts any
- 14 significant change in its rule, should either
- 15 grandfather in existing small businesses or establish a
- 16 transition period for those businesses that no longer
- 17 qualify as small under the new regulations.
- 18 Fourth, SBA's consideration of a micro
- 19 business size standard is, I believe, is a step in the
- 20 right direction, and we would be in favor of that.
- 21 Fifth, joint ventures. SBA should continue to
- 22 promote joint ventures between small business
- 23 contractors, especially in this environment of contract
- 24 bundling and significant hurdles to federal government
- 25 contracting.

SanFrancisco.txt Finally, the SBA in considering its new rules 1 should address the issue of a change in size during contract performance. And the SBA should promulgate additional rules concerning situations where a small business reaches and exceeds its size standard prior to the expiration of, for example, a schedule contract or where a small business with one or more scheduled contracts is purchased or acquired by a large business. 8 9 Thank you. 10 MR. KLEIN: Thank you. On that last point, what would you recommend? 11 12 MS. MEAGHER: Well, it's a difficult question. My concern is that small businesses that have scheduled 13 14 contracts, if they become large during the course of the scheduled contract or are acquired because of the 15 16 scheduled contract, depending on the term that is left 17 in the schedule, you could, for example, prohibit the contractor from accepting any new orders under the 18 scheduled contract, although allowing that contractor to 19 20 continue to work out or perform the orders that have

been placed. There would also be --21

22 MR. KLEIN: SBA has a proposal out there on the

23 issue of schedules and what will award contracts

24 generally.

25 we propose that firms must be certified

yearly. Where that ends up, we can't say at this point

in time. But that applied only to scheduled and

- multiple work contracts. Would you think it should only
- apply to that situation, or should it apply to all small
- business contracts generally? 5
- 6 MS. MEAGHER: I think it should apply to all

- SanFrancisco.txt
 But if the contract is not a multi-year contracts.
- multi-year contract, then it should not apply.
- 9 But those contracts that have a one-year base
- 10 and four one-year options, for example, you may want to
- 11 look at that. Because there are small businesses that
- 12 are acquired solely because of the fact that they have
- 13 this contract.
- 14 MR. KLEIN: On another point, you said that you
- 15 found reducing the number -- well, you found currently
- it to be not confusing, and the number should not be 16
- 17 reduced just to be reduced.
- 18 we have heard other people speak to say that
- 19 some industries that are related industries have
- 20 different standards, and sometimes contracting officers
- will pick one versus another, to try to get certain 21
- 22 firms eligible versus other firms.
- 23 Do you think we should look to make related
- industries the same size standard, or how would we
- counteract the contracting officer's tendency, at times, 25
- to pick certain codes to get firms eligible or not? 1
- 2 MS. MEAGHER: I don't think the way to address that

- is to change the number of size standards. The way to
- address that would be to train the SBA officers, train 4
- 5 the contracting officers out in the procuring agency,
- have SBA have some oversight as to what the contracting
- officer may be doing in determining the applicable size
- standards, and also have a process for appealing that
- others -- or protesting, but appealing the contracting
- officer's determination if it is less than reasonable. 10
- 11 MR. KLEIN: Finally, my last question was, you said
- that you were in favor of some kind of micro size 12

- 13 standard.
- 14 MS. MEAGHER: Yes.
- 15 MR. KLEIN: What exactly would that be for?
- 16 MS. MEAGHER: It would be for emerging businesses.
- 17 MR. KLEIN: Would there be a new set aside? What's
- 18 the point of having that?
- 19 MS. MEAGHER: My preference would be that a micro
- 20 business program would be in addition to the small
- 21 business program.
- 22 I don't know what the realities are in
- 23 Washington for that to happen, but there is a legitimate

- 24 concern that the smallest of the small are not -- it's
- 25 hard enough for small businesses to get federal
- 1 government contracts. It's more difficult for the
- 2 emerging businesses.
- 3 And I think out here in California where we
- 4 have a lot of emerging businesses down in the Silicon
- 5 Valley that want to participate in federal government
- 6 contracting, that they be given the opportunity to do so
- 7 and to do it on a very -- you know, a mini business, a
- 8 micro-business level.
- 9 MR. JACKSON: Just a follow-up question. I'm
- 10 interested in what you would consider a micro business
- 11 or an emerging small business.
- 12 There is a program called the Small Businesses
- 13 Competitiveness Use Demonstration Program that applies
- 14 to the four industry category. It defines an emerging
- 15 small business as one-half the existing small business
- 16 size standard.
- 17 Would that be a viable definition, in your
- 18 view, or do you have a different level that you would

- SanFrancisco.txt view a micro business? 19
- 20 MS. MEAGHER: I believe the micro business size
- 21 standard should be determined by the experts that know
- 22 the particular sector. And, Mr. Jackson, you're among
- 23 them, so I will defer that to you.
- 24 MR. JACKSON: Maybe I shouldn't have asked.
- 25 MR. KLEIN: Thank you.
- The next person is Isabel De La Torre? John 1

- 2 Robbins?
- 3 MR. ROBBINS: Good morning. My name is John
- Robbins. I am CEO of a small commercial real estate
- services company called Carpenter/Robbins Commercial 5
- Real Estate headquartered here in Northern California.
- we have 12 employees, and we are a service-disabled 7
- 8 veteran-owned small business.
- 9 We have been following this issue of size
- 10 standard for some time now, and unlike previous
- 11 presenters, we see some advantages to the issue of
- employee versus revenue in deciding on size. 12
- 13 The present system makes no allowance for
- geographic differences in industries, and specifically 14
- the real estate industry. Cost of doing business 15
- differs substantially from region to region. Revenues 16
- 17 differ substantially between high cost to do business,
- also using high revenue versus low-revenue areas, 18
- 19 especially California, for instance, where the median
- 20 income, according to the National Association of
- 21 Realtors, was about \$65,300 for a real estate broker in
- 22 the United States. That's a gross revenue number.
- 23 Typically, that means that they are going to
- be resulting in about 22.9 people in a firm, if you 24

- SanFrancisco.txt consider a small business before it meets the standard 25
 - for our particular NAICS code. That translates to
- roughly generating revenues for business operation of 2
- 3 about \$19,650 per person. And that's about what it
- costs to run a business. 4
- 5 So at the small business standard, you'd be
- breaking even if not making any money according to the 6
- 7 present code utilized for our industry.
- 8 It appears to me that a -- at least for our
- 9 service-based industry, and I would make the comparison
- 10 of one the previous speakers made, that the salon
- 11 industry is a \$6 million standard. Our industry is a
- \$1.5 million standard. There seems to be substantial 12
- 13 inconsistency in the application of the revenue model,
- 14 at least in regards to our industry.
- 15 So in summary of that, basically we feel that
- a move to a more employee-based system would serve our 16
- 17 industry, we think, in a better way.
- 18 That's my comments. Questions?
- MR. JACKSON: Just for clarification in how we 19
- calculate the size standards in the salon industry and 20
- 21 most service industries, is on a gross receipts basis.
- 22 For real estate agents and other agent-like
- 23 activities, we do exclude certain revenues. So we're
- 24 looking at more of a net concept. Still relatively low,
- 25 but --
- 1 MR. ROBBINS: Well, you exclude net revenues to
- other brokerage companies, but not to the individual
- broker, gross revenue to the broker. 3
- 4 Also, in our industry, the revenue splits are
- 5 substantially high, so the net income to the individual Page 22

- 6 on a \$65,000 revenue, he or she probably takes home
- 7 anywhere from 80 to as high as 90 percent of that in
- 8 some cases.
- 9 So the net result is that while it appears to
- 10 be a little more equitable, it still leaves us with an
- 11 extraordinarily low number in terms of our industry.
- 12 MR. JACKSON: You indicated that you would prefer
- 13 number of employees for your industry.
- 14 MR. ROBBINS: For us it would eliminate the issue
- 15 of gross revenue.
- 16 In California, per salesperson might be
- 17 300,000, \$400,000, which would put -- two people would
- 18 basically eliminate you -- three people would eliminate
- 19 you from small business. A hundred thousand dollars, 15
- 20 people would eliminate you from being a small business.
- 21 That same number in Ohio might be 50 people before it
- 22 would eliminate you from being a small business. So
- 23 there is a substantial difference.
- 24 By the way, we are a contractor with the
- 25 federal government at this point, so we are very
- 28 1 familiar with the process and what it goes through to do
- 2 that.
- 3 MR. JACKSON: We've heard testimony earlier this
- 4 morning and at other hearings concerning that if we use
- 5 a number of employees for a service-type or
- 6 labor-intensive activity, that it's burdensome on the
- 7 businesses.
- 8 How do you view that issue? Do you think
- 9 that's more of a burden in calculating size?
- MR. ROBBINS: I think it depends on how you request
- 11 the information to be delivered.

- 12 Certainly, if you have to deliver, you know,
- 13 records of information, it would be, as most small
- 14 businesses today are self-certified, in terms of size
- 15 standards, as I understand it.
- 16 I know that the disabled veteran businesses
- 17 are all self-certified to the federal government. It's
- 18 only if they are called into question that they have to
- 19 produce records.
- 20 MR. JACKSON: Thank you.
- 21 MR. KLEIN: James Hooper? Just for clarification,
- 22 can you please spell your business's name as well, so
- 23 the court reporter can get it right? Thank you.
- MR. HOOPER: My name is James Hooper, J-a-m-e-s,
- 25 H-o-o-p-e-r, and the firm is Hooper's Contract
- 1 Management Services. And I wanted to thank everybody

- 2 for giving me the opportunity to talk here today. I'm
- 3 new in this area, from the SBA standpoint, because I
- 4 signed up last year.
- 5 And I've had some difficulties trying to get
- 6 government contracts, probably from my standpoint
- 7 because I am truly a micro business. I am one person.
- 8 I believe you need to have some background on
- 9 my past. I have worked in the electronics industry for
- 10 the last 42 years, as a director of quality. I have
- 11 worked for small companies that range anywhere from 20
- 12 people up to somewhere around 20,000 people, when I
- 13 worked for Advanced Micro Devices.
- 14 I retired a few years ago and became a
- 15 consultant. When I became a consultant, I thought I
- 16 could do some work in the government contracting
- 17 department. I've had a little trouble there because I
 Page 24

- 18 don't always have the time to rummage through and find
- 19 all the contracts, which makes it very difficult.
- 20 Based on the information I received about the
- 21 hearing, the SBA was established to protect an interest
- 22 in small business and to ensure that fair representative
- 23 share of government contracts were placed with small
- 24 businesses.
- 25 It is also my understanding that a small
- 1 business is one that is independently owned and
- 2 operated. When I think of a small business, the size is

- 3 a firm less than 20 people. That's the way I think of
- 4 it. When I owned my delicatessen, I didn't have that
- 5 many people.
- 6 Again, as I said, I worked for companies
- 7 anywhere from 20 to 250, and also up to 18,000.
- 8 I am against the unfair competition that will
- 9 be created by raising the size standard for small and
- 10 greater than 500 employees. I really believe that to be
- 11 fair the size for small business should be less than 250
- 12 employees. Again, the grandfathering should be a
- 13 consideration -- should not be a consideration for any
- 14 firm. I think that grandfathering does not pertain to
- 15 this area.
- 16 No exclusion should be allowed. Any company
- 17 that has a major interest in any company whereby the
- 18 smaller company meets the size standard established by
- 19 the SBA for the government contract, the size of the
- 20 contract of the combined company must be used, as far as
- 21 I'm concerned, because you have a chance to use the
- 22 larger firm to do some of the things the smaller firm
- 23 would not be able to do.

24	I agree with the SBA's current affiliation
25	regulations. I am against allowing exemptions for
1	franchises, which is unfair competition to an
2	independent company. Nonmanufacturing sizes should be
3	reduced to 100 employees, that include both full- and
4	part-time. I heard other people that did not agree with
5	that, but I believe that in today's marketplace the
6	trend is towards more of the part-time employees, and
7	you may have two part-time employees that do what one
8	employee has been doing in the past. So it really does
9	provide for an unfair competition to an individual.
10	Nonmanufacturing size should be returned
11	nonmanufacturing sizes should be to 100 employees, that
12	include both full- and part-time employees.
13	Again, I'd like to thank you for giving me the
14	opportunity to talk here today. I don't have a great
15	deal to say because I don't have a lot of government
16	contracts. I would like to get some. But I have not
17	done that. And I'm affiliated with other independent
18	contractors that I can hire from time to time. I do it
19	as a subcontractor support.
20	MR. PACCIONE: Mr. Hooper, just a point of
21	clarification, we do size determination when there are
22	protests regarding the size standards of a company, and
23	we certainly review the affiliation. That is a big
24	deal.
25	So, in other words, for example, if someone is
1	a wholly-owned subsidiary, you are quite correct in
2	saying the larger entity can provide financial

3 resources, contract assistance, so we do a lot of

- 4 checking on affiliations and ownership. That's a
- 5 normal, regular routine.
- 6 MR. KLEIN: My only question was regarding
- 7 grandfathering, what that meant in the Advance Notice
- 8 was in the proposal we had last year, 2004, when we
- 9 converted certain -- when we proposed to convert certain
- 10 industries from revenues to employee-based standards,
- 11 some small businesses became other than small merely by
- 12 the crossover from revenues to employee-based.
- 13 SBA intended to make them, the same firms
- 14 eligible that were eligible before, but unfortunately,
- 15 some actually fell out in that crossover. So what the
- 16 commenters were responding were saying, those businesses
- 17 should, in fact, be grandfathered for a certain period
- 18 of time. What do you feel about that issue?
- 19 MR. HOOPER: I really believe that once that
- 20 crossover is made that the contracts that they have at
- 21 the time they should complete, but no new contracts.
- 22 MR. KLEIN: So you think there should be no
- 23 grandfathering immediately?
- 24 MR. HOOPER: Yes.
- 25 MR. KLEIN: Thank you.
- 1 Lee Kenna?
- 2 MR. KENNA: That's L-e-e, K-e-n-n-a. The company

- 3 is S-I-M-C-O, SIMCO Electronics.
- 4 SIMCO Electronics is an employee-owned company
- 5 founded in 1962, that provides instrument calibration
- 6 repair services for test and measurement instrumentation
- 7 under contract.
- 8 Since 1965, SIMCO has provided its services
- 9 under different contracts to various mass facilities and

- SanFrancisco.txt measurement laboratories, the United States Army, Air 10
- Force, Navy, as well as many corporations that
- 12 manufacture products within North America.
- 13 We've qualified for many of these as small
- business under originally SIC codes, and later NAICS 14
- 15 codes. Since the applicable standard is usually set by
- 16 the contracting officer depending upon the goals of that
- 17 particular procurement, the contracting officers have
- widely varied the SIC codes or NAICS codes that we've 18
- been applicable under. 19
- 20 In some cases we have been providing services
- 21 under one small business code, when another contract we
- had was recomputed with a different SIC code than we 22
- 23 were just performing under. So we lost one, or we kept

- another one. Are we still qualified? 24
- 25 The latitude under which you look at a
- technical service company, given the contracting
- 2 officer, is whatever he wants to call it. And as a
- subcontractor, which we are today, we are a hundred 3
- percent subcontracted.
- 5 The applicable small business standard that
- prime can use is totally in the wind. They do not have
- any clear guidance as to whether their NAICS codes 7
- 8 applies to all subcontractors, or in our case, a
- technical service contractor, where we can be support
- 10 for R&D, we can be a repair center, we can be a
- calibration center. 11
- 12 The size standards for all those are
- different. And under support for R&D, which is 13
- generally what we do, the size standard today is a
- thousand employees and in the others it's 5 million or

- 16 \$15 million in sales.
- 17 These contracts are used for different
- 18 purposes as well. When we were a NASA contractor at
- 19 Johnson Space Center, maintaining a laboratory of 50
- 20 people, at that time government contracting was half of
- 21 our work. When we were a contractor at NASA Aimes
- 22 Research Center, that one contract was half of our work.
- 23 If we lost that contract, we were basically
- 24 out of business. And the applicability of sales
- 25 standards was one of those things that could have put us

- 1 out of the government contracting; in or out.
- 2 And so my suggestion is that you focus in
- 3 technical service contracting not on gross receipts. So
- 4 whether we buy instrumentation of a million dollars
- 5 under a \$2 million contract doesn't matter because we
- 6 don't buy it for ourselves; we buy it because the
- 7 government asks us to put it in their contract.
- 8 Gross receipts standards swing widely, and
- 9 actually has been used, as I mentioned, to give us
- 10 qualification under one, out of qualification under
- 11 another, when it's an important part of our business.
- 12 I'd also like to emphasize that recent -- and
- 13 I was just given this information by the inspector
- 14 general for the SBA, indicated that the number of small
- 15 business contracts going to larger businesses.
- 16 I do think it's important that we stop that
- 17 practice, that we not let large businesses acquire small
- 18 business and keep the contract, and that, in effect, an
- 19 acquisition could be considered a new qualification.
- 20 I've seen that happen. I've also seen large
- 21 businesses ask certain of their employees, because they

- 22 have a small business size requirement, to go out and
- 23 set up a new company. We'll give you this business as a
- 24 subcontractor, but we have to have a small business to
- 25 do this under. And that's, in my opinion, a shell
- 1 corporation; which is, again, directly related to the
- 2 affiliation issue. I know it's hard to get to.
- 3 So my suggestion is that for service
- 4 industries that we look at a common standard of 500
- 5 full-time-equivalent employees in the previous three
- 6 years, and that related industries should have the same
- 7 size standard.
- 8 I think it's very important that we eliminate
- 9 this ambiguity. More importantly that we provide clear
- 10 guidance to contracting offices, which is few standards,
- 11 so that they won't have to decide which of 15 might
- 12 apply in this case, or if you have a prime, that he
- 13 doesn't have to question whether his subs qualify or
- 14 not. And I've seen an awful lot of cases where people
- 15 certify to a size standard and then what they really do
- 16 is spin off three people who keep that.
- 17 I think the idea of venture capital companies
- 18 being able to invest for consortium venture capital
- 19 companies who own billions of dollars worth of assets
- 20 create a small business to compete for government
- 21 contracting is a really a poor idea, and similarly this
- 22 affiliation thing should be squeezed as much as we can.
- 23 My main suggestion is that you keep the
- 24 administrative costs low in procurement and eliminate
- 25 loopholes for large business, which I think is part of
 - 1 the large business company's gain in manipulating the
- 2 system. We should eliminate it.

3	Questions?
4	MR. KLEIN: Regarding venture capitalists, are you
5	referring to the SBIR industry, or just in general?
6	MR. KENNA: If a company that doesn't meet the size
7	standards invests in or buys 51 percent, or if a
8	consortium of large businesses which collectively owns
9	smaller collectively own 51 percent of small
10	businesses, then I think that should be up for review;
11	and even for the next modification of the contract.
12	My other comments are in that written
13	statement. I know you all are
14	MR. KLEIN: I have a question or two.
15	MR. KENNA: Yes.
16	MR. KLEIN: You mentioned the IG report. And,
17	basically, what that said was that some firms who had
18	received contracts as small businesses had grown too
19	large or had been acquired an those contracts continued
20	to be counted as small business contracts.
21	MR. KENNA: I can see a problem with being acquired
22	and letting the acquiring company continue to perform
23	after that.
24	MR. KLEIN: Right. I'm wondering if you are aware
25	of the rule we published recently which said that if
1	38 innovation is required, if they have an acquisition
2	where the small business is merged into a large
3	business, when innovation is required, you must certify
4	again that innovation, so that in order to continue to
5	count as a small business, you would have to be small at
6	the time of innovation. That that rule just went into
7	effect a few months ago. I was wondering if you had
8	been aware of that.
J	Scali anale of chact

- 9 MR. KENNA: I don't follow those rules. Our
- 10 contracting officers are baffled by the rules. That's
- 11 the problem. Part of it.
- 12 Thank you for the opportunity.
- 13 MR. JACKSON: One question. In your testimony you
- 14 mentioned that contracting officers have way too much
- 15 latitude in deciding what the size standard is.
- 16 SBA does have a protest process that on a
- 17 decision by a contracting officer to designate a
- 18 particular North American Industry Classification System
- 19 for the contract and by default the SBA design standard
- 20 for that particular industry category, challenges can be
- 21 made.
- 22 We recognize that there have been varying
- 23 interpretations. Part of that may be because of the
- 24 description of the industry. Other times, other
- 25 reasons, quote/unquote.
- 1 You mentioned in your testimony, related

- 2 industries should have separate size or similar size
- 3 standards. That's certainly one approach.
- 4 Should SBA look at the notion of using NAICS
- 5 codes to identify what size standard applies to a
- 6 contract, or are the NAICS codes workable, it's just
- 7 that the standards need to be more similar?
- 8 MR. KENNA: I think a technical services company is
- 9 essentially a technical services company. And right now
- 10 there are probably eight different size standards and,
- 11 they are differently chosen as the appropriate one for
- 12 NAICS -- different NAICS codes chosen which had
- 13 different size standards.
- The two that I am referring to, and I don't Page 32

- 15 know the NAICS codes as they translated from SIC codes,
- 16 but R&D support, broadly speaking, which was one under
- 17 which we provided work for Johnson Space Center for
- 18 about ten years, had a size standard of a thousand
- 19 employees. Many of them have gotten back to 500. I
- 20 find this absolutely appropriate.
- 21 But one contract can be 50 to a hundred people
- 22 for us. You lose that contract, you're in or you're
- 23 out. And so if you talk about 25 people, if you win one
- 24 contract, you can no longer qualify, and that blows your
- 25 business out of the water if its a small business.
- 1 But again, 500 people, I think is tolerable
- 2 under the technical services standards. But if you put
- 3 us at 15 or \$5 million in gross revenue, and somebody
- 4 asks you to buy \$3 million worth of hardware under your
- 5 contract, it's the kind of thing that doesn't apply in
- 6 gross revenues.
- 7 Again, a \$3 million company or a
- 8 thousand-dollar company may not be considered
- 9 technically competent to do many of these jobs that
- 10 others could do. And so we've seen them advertised as a
- 11 small size standard primarily because they know they
- 12 cannot get responsive, technically qualified people, and
- 13 all of a sudden Lockheed and Boeing are competing
- 14 against you.
- 15 So Lockheed and Boeing love that. If they
- 16 have an in with the contracting officer, they will have
- 17 it set at a size standard that they can't get anybody
- 18 capable of responding.
- 19 Technically competent people need to have, in
- 20 my opinion, more than a hundred employees. We are at Page 33

21	200	riaht	now.	500	Ι	think	is	a	verv	workable	standard.
----	-----	-------	------	-----	---	-------	----	---	------	----------	-----------

- The dollar figures, unless they are larger
- 23 than anything I've seen, make it very difficult to
- 24 manage.
- 25 MR. KLEIN: Thank you.

- 1 Kerry Lee?
- 2 MS. LEE: Good morning. Kerry Lee on behalf of the
- 3 California Restaurant Association. My name is spelled
- 4 K-e-r-r-y, last name L-e-e.
- 5 On behalf of the 81,000 food service
- 6 establishments in the state, we'd like to comment
- 7 regarding potential changes to small business size
- 8 standards.
- 9 As California's largest employers, the
- 10 restaurant industry is the cornerstone of the economy
- 11 procuring employment opportunities and community
- 12 involvement.
- 13 California restaurants provide work for almost
- 14 70 percent of those employed in the state, and the
- 15 restaurant industry generates more than 4 billion in
- 16 sales tax revenues to the state each year.
- 17 Although the restaurant industry's role in
- 18 stimulating the economy is extends to the average profit
- 19 margin, the restaurant's is very small; approximately 3
- 20 to 5 percent for independent businesses. For every
- 21 dollar of sales it brings in, a restaurant keeps less
- 22 than a nickel of profits.
- 23 As an industry that is comprised mainly of
- 24 small independent businesses facing diminutive profit
- 25 margins, the ability to take advantage of SBA programs

- SanFrancisco.txt and other benefits under federal and state law is often
- 2 crucial to their survival. Furthermore, given the fact
- that every dollar spent in restaurants generates more
- than \$2 in business, for other industries the ability of
- restaurants to keep their doors open is critical.
- 6 So in contemplating changes to small business
- 7 size standards, it's important to consider the
- significant differences between the restaurant industry 8
- and other nonmanufacturing sectors with regard to 9
- structural economic characteristics. 10
- 11 The National Restaurant Association has
- 12 provided SBA with detailed information on these
- characteristics, demonstrating that the restaurant 13
- 14 industry is extremely labor intensive, employs a high
- proportion of part-time employees, and is highly 15
- seasonal. Therefore, any potential changes, including 16
- 17 an employee-based size standard, would not be
- appropriate for the restaurant industries. 18
- 19 Given these differences and potential adverse
- 20 impacts that sweeping changes might have on the
- restaurant industry, the California Restaurant 21
- 22 Association would like to reiterate the concerns that
- 23 have been raised by the National Restaurant Association
- with regards to simplification of size standards, the 24
- calculation of the number of employees, and the use of
- receipts-based size standards.
- 2 To this end, we fully support the position of

- the National Restaurant Association with respect to
- that -- to small business size standards, and
- respectfully request that this be taken into
- consideration when changes to the standards are

- 7 considered in the future.
- 8 So we just echo the National Restaurant
- 9 Association's position for the current standards for our
- 10 industry.
- 11 No questions? Thank you.
- 12 MR. KLEIN: Dulce Morales? David Rhodes?
- 13 MR. SHUKLA: Good morning. My name is Deb, D-e-b,
- 14 S-h-u-k-l-a. I'm president of a company called
- 15 Innovative Technical Solutions, Inc.
- 16 This discussion actually could take place in a
- 17 different context. From a federal procurement point of
- 18 view, procurement tendencies are really such that the
- 19 binding of contract, bigger and bigger contracts come in
- 20 place. And small business size standards that we have
- 21 today have to go up in order for a small business to be
- 22 viable.
- 23 We have, for instance, a contract which is
- 24 \$4 billion regional, national, worldwide. The small
- 25 business size standard is \$28.5 million. Bonding
 - 1 requirement is hundred-million dollars. Now, how do we
- 2 think that the \$4 billion contract for the small
- 3 business size standard is \$28.5 million, the bonding of
- 4 hundred-million dollars is going to compete? So a
- 5 \$28.5 million contract is immediately competing against
- 6 (inaudible.)
- 7 The idea of SBA or small business protection
- 8 is to allow businesses to nurture themselves to full
- 9 health. So having a size standard so small that as soon
- 10 as you cross you are competing against big giants is
- 11 inappropriate.
- 12 It is tantamount to having a five-year-old

- SanFrancisco.txt person being declared as an adult. So at least have 13
- 14 16-year-old person that take care of an adult. Don't
- have five-year-old person now all of a sudden drive to 15
- 16 school or football field, or whatever.
- 17 So as procurement becomes bigger and bigger
- 18 and bigger, the size standard has to be bigger rather
- 19 than smaller. Whatever you guys do, don't have existing
- 20 small businesses disqualified from the small business
- size standards. 21
- 22 In terms of revenue versus employee, the
- 23 debate is very clear. I am in the business of
- 24 environmental remediation and construction engineering.
- 25 Environmental remediation, I may have to dig
- 45 up a site which had PCB-contaminated stuff which I have 1
- 2 to truck to someplace, some landfill, at a very high
- cost. And I have no control over how big a hole I have 3
- to dig. And this is just a pass-through cost. So why
- 5 revenue-based size standard for us?
- 6 For all companies and businesses where there
- are a lot of pass-through costs, it should be 7
- employee-based size standard. I cannot manage by 8
- revenue. I cannot manage my company by revenue. I can
- manage by how many employees I have. 10
- 11 Now, there are -- I heard some good arguments,
- there are some other businesses where it might make 12
- 13 sense to manage by revenues. But for business like
- 14 ours, construction, environmental remediation, has to be
- 15 employee based. That's the only way I can manage.
- 16 And I have to provide those reports to the
- government anyway. How many employees? How many hours? 17
- So providing that information may be slightly 18

- SanFrancisco.txt burdensome, but hey, we are all used to IRS and fifty 19
- 20 other organizations. We can provide it.
- 21 But the pass-through costs should not be
- counted against us. I propose a size standard for our 22
- 23 business to be 500 employees, and perhaps consideration
- 24 of another smaller micro size standard, which is 50
- 25 employees.

- 46 Going back to the example of five-year-old
- 2 being not an adult, I think a common sense way would be
- to have a size standard such that a small business can 3
- now truly look forward to getting out of being a small
- 5 business and competing with the large business. So size
- standard should be large enough so that it starts
- competing against large businesses. 7
- 8 So, for instance, a very rational way would be
- you take five companies, the largest companies in your 9
- business, take their average number of employees, their
- 11 revenues, and take one-tenth of that. That is a size
- 12 standard.
- 13 If I am competing against Bechtel and if I am
- one-tenth of Bechtel, or -- Bechtel is probably too 14
- large. I could never be one-tenth of Bechtel. But 15
- let's say, if you took five large companies or ten large 16
- 17 companies, and took the average of that and took
- one-tenth of that, that should be the size standard. 18
- 19 Because now I can be allowed to be in a
- 20 protected water until I am 15 years old. And when I get
- out, I can have a good chance of being an adult by
- 22 creating a real company.
- 23 Now, a lot of people here are thinking of size
- 24 standards as for loans and so on. That should be a

- 25 different size standard. For procurement, it has to be
 - 47

- 1 larger size standard, because bundling of contract is
- 2 reality. Government is running out of contracting
- 3 officers.
- 4 So you have to look at whatever you are doing,
- 5 have it much larger, and establish another size standard
- 6 for micro businesses.
- 7 So full-time equivalent is the way to count
- 8 employees. That is -- just makes lots of sense. Lots
- 9 of businesses do that.
- 10 And if you must go to both size standards, do
- 11 not have -- I mean, you allow small business the
- 12 flexibility to qualify, either on the basis of revenue
- 13 or on the basis of employees. Let them qualify. Why
- 14 are you restricting the growth of a small business?
- The idea is to nurture small business so that
- 16 they can get out of small business, not forever remain
- 17 enslaved into being a small business. So some
- 18 discussions, I tell you we will -- my time is up.
- 19 Some of the discussion is to protect the small
- 20 businesses, but for them to remain forever a small
- 21 business that's not what the national goal is. Small
- 22 business should get out and become a full, regular
- 23 business some day.
- 24 MR. JACKSON: You mentioned 50-employee size
- 25 standard. Would you envision a separate set aside
- 1 program for that, or some other benefit.
- 2 MR. SHUKLA: Absolutely. Or have a size
- 3 standard -- fifty or hundred, I don't care, but there
- 4 should be 500-employee size standard to compete against
- 5 Jacobs and Bechtel for some products. Not all products. Page 39

- 6 There should be 50, hundred-employee size standard to
- 7 allow some really startup companies to nurture and
- 8 become who they are.
- 9 MR. JACKSON: Followup, kind of the opposite side
- 10 of the question.
- 11 If we're looking at the size of federal
- 12 contracts and also the size of the major companies in an
- 13 industry to set the size standard, aren't we really
- 14 looking too much at large-size and mid-size businesses,
- 15 instead of focusing on smaller businesses that tend to
- 16 have disadvantages because of their size? Aren't we
- 17 losing sight of who is really small within the industry?
- 18 MR. SHUKLA: Not really. The whole purpose of
- 19 providing such a society is to provide a protected water
- 20 for the fish to grow to enough size or for us to grow to
- 21 be fending for ourselves.
- 22 So how do you do that? I mean, if you
- 23 don't -- if you don't have that transition point, these
- 24 companies will forever be slave to remain -- first to
- 25 remain small business, or go out of business.
- 1 As a nation we want to grow the economy and
- 2 the employment. You want to allow these businesses to
- 3 really grow and become a regular business some day, and
- 4 be out of the small business assistance.
- If you drop them as a five-year-old, then they
- 6 cannot drive to school, they cannot drive to playing
- 7 field. You have to allow them to be 15, 16 before,
- 8 okay, you are on your own.
- 9 MR. KLEIN: Thank you.
- 10 Sharon Gadberry? Suzanne Tucker? Jose Zero?
- 11 Barbara Felt? August Moretti?

- MR. MORETTI: Good morning. I'm August J. Moretti,
- 13 the chief financial officer of Alexza Molecular Delivery
- 14 Corporation. I would like to thank the SBA for allowing
- 15 me to give testimony this morning.
- 16 I'm here to address the issue of venture
- 17 capital firms and ownership requirements of the
- 18 definition of small business for SBIR grants.
- 19 My points today are, one, emerging life
- 20 science companies are an important segment of the U.S.
- 21 economy.
- 22 Two, emerging life science companies today
- 23 need to raise significant amounts of funding to be
- 24 successful, in light of a long time required to develop
- 25 and obtain regulatory approval for our products.
- Three, most successful emerging life science
- 2 companies have to resort to venture capital financing in
- 3 order to secure necessary funding.
- 4 Four, SBIR grant funding is an important
- 5 source of support for today's emerging life science
- 6 company.
- 7 And, five, it would be counterproductive to
- 8 disqualify those companies that have received venture
- 9 capital financing from SBIR funding. This would hurt
- 10 the SBIR program because it would eliminate some of the
- 11 very best small businesses from providing
- 12 government-sponsored research, and it would hurt the
- 13 life science industry by depriving some of the very best
- 14 emerging life science companies of government support
- 15 for their research.
- 16 By way of background, Alexza is a Palo
- 17 Alto-based specialty pharmaceutical company founded in Page 41

- 18 December 2000. We have developed unique pulmonary
- 19 delivery technology for the rapid noninvasive
- 20 administration of therapeutics, and we currently employ
- 21 95 people, most of whom are scientists and engineers.
- We have one drug compound in clinical trials.
- 23 We expect to have another in clinical trials in July,
- 24 and two more by the end of the year.
- 25 Alexza was founded by Alex Zaffaroni, and
- Dr. Zaffaroni and his family funded the company during
- 2 the early years of its existence. As a result, he
- 3 qualified as 51 percent owned by individuals.
- 4 It's worth noting that Dr. Zaffaroni has
- 5 founded a number of Bay Area companies, including ALZA,
- 6 which was recently acquired by Johnson & Johnson,
- 7 Affymax, Affymetrix, Maxigen and others.
- 8 These companies, in the aggregate, have
- 9 produced thousands of high-paying jobs in the Bay Area,
- 10 and significantly many of these companies were
- 11 recipients of federal grant money during the early
- 12 stages of their development.
- 13 This grant money was very important in
- 14 supporting early development efforts and, indeed,
- 15 Affymetrix developed this revolutionary GeneChip
- 16 technology with the substantial help of the MIST grant,
- 17 which I believe was the largest of its kind at the time
- 18 it was granted.
- 19 Maxigen received substantial amounts of grant
- 20 funding for various research projects, including
- 21 projects related to vaccines and bioterrorism.
- 22 Each of these companies has raised many
- 23 millions of dollars in funding, in addition to the Page 42

- 24 government grant money, in order to support operations
- 25 and continue development of their products.

52

- 1 Alexza has been fortunate to have received
- 2 SBIR funding on each separate grant, for a total from
- 3 inception of an aggregate of approximately \$5 million of
- 4 grant revenue. We've used the funds to support research
- 5 on the application of our delivery technology to
- 6 therapeutic areas of significant medical interest.
- 7 These funds were very helpful in supporting our
- 8 operations and developing our technology in our early
- 9 years.
- 10 However, although the grant funds were
- 11 extremely helpful, they were insufficient for our needs.
- 12 Indeed, at Alexza, we have raised over a hundred-million
- 13 dollars of equity capital in four separate rounds of
- 14 private financing. We could not have satisfied our
- 15 funding needs without resources of the venture capital
- 16 community.
- 17 Although we continue to have a number of
- 18 individual stockholders after four rounds of financing,
- 19 an aggregate of more than 51 percent of our outstanding
- 20 capital stock is owned by over 10 venture capital funds.
- 21 As a result of the rules passed by the SBA in
- 22 December, requiring that an SBIR award recipient must be
- 23 at least 51 percent owned and controlled by one or more
- 24 individuals who are U.S. citizens, we are no longer
- 25 eligible for SBIR funding.

- 1 We believe this is an unfortunate result for
- 2 the SBIR program, for Alexsa, for similarly situated
- 3 life science companies in the United States, and for the

- 4 economy and technological development in the United
- 5 States.
- 6 We believe that the SBA should provide an
- 7 exception to the 51 percent rule, to include venture
- 8 capital firms in the definition of individuals.
- 9 Let me make a general statement about life
- 10 science companies. Life science companies in the United
- 11 States today are innovators in the development of
- 12 life-saving technology, and have been responsible for
- 13 the development of numerous breakthrough therapeutic and
- 14 diagnostic products and medical devices in the field,
- 15 such as cancer, cardiovascular disease, and central
- 16 nervous system disorders.
- 17 In addition, we have created a substantial
- 18 number of high-paying skilled jobs throughout the United
- 19 States, jobs that are unlikely to be off-shored anytime
- 20 soon.
- These companies require huge amounts of
- 22 funding. And just by way of example, local Bay Area
- 23 companies -- to give you a sense of the need for venture
- 24 capital financing, Geneoport of Palo Alto, a
- 25 hundred-and-fifty-million dollars of private financing.

- 1 Sunesis (phonetic) Pharmaceuticals of South San
- 2 Francisco, 105 million of private financing. Intarsia
- 3 Therapeutics of Emeryville, 140 million in private
- 4 advancing. Theravance of South San Francisco,
- 5 430 million of private financing. Granovis of South San
- 6 Francisco, 140 million of private financing. I could go
- 7 on and on. And these companies are located in many
- 8 areas around the United States, and are having a
- 9 dramatic impact on the U.S. economy.

- 10 Thank you.
- 11 MR. JACKSON: Just a couple of questions.
- 12 I would like to clarify that the change in the
- 13 interpretation was not really a change. It's always
- 14 been our position that a company eligible for the SBIR
- 15 program was required to be owned by 51 percent
- 16 individuals.
- 17 I think there had been some oversight of that
- 18 in certain cases, but the SBA has consistently
- 19 maintained that interpretation of our current
- 20 regulations.
- 21 MR. MORETTI: For the record, in my testimony I
- 22 have cited an SBA Web site where it's -- if that were
- 23 the rule, the recipients reflected on the Web site
- 24 reflecting grants from '93 to '98, almost half of them,

- 25 in my own knowledge, fail the test.
- 1 MR. JACKSON: Do you have those listed?
- 2 MR. MORETTI: I do. The cite to the Web site is
- 3 there. I know the companies. I know a range of them.
- 4 I know how much venture capital financing they had.
- 5 There were a number of companies who were
- 6 public companies who never certified that they were
- 7 51 percent owned by individuals because their stock is
- 8 predominantly held in street name.
- 9 MR. JACKSON: We've also made a change, as a
- 10 follow-up on that, where a publicly-owned company could
- 11 qualify if it showed the stockholders were U.S.
- 12 citizens. That's a very difficult thing to do, we
- 13 recognize, but our recent change last December also
- 14 addressed that.
- 15 MR. MORETTI: How could I, as the chief financial

- 16 officer of a company, certify that my stockholders were
- 17 American citizens when the stock is held in street name?
- 18 MR. JACKSON: That's an excellent question. In
- 19 fact, we're looking into that more so as these
- 20 situations arise.
- 21 Let me get to my question. When you have a
- 22 venture capital or group of venture capital companies
- 23 having more than 51 percent ownership in a company, how
- 24 does that affect your ability to control the operations?

- 25 Don't the VCs then have the ability to direct the
- 1 activities of that company?
- 2 MR. MORETTI: Corporate governance in these
- 3 transactions for private companies is very complicated
- 4 in the sense that, typically, the board of directors
- 5 is -- there's an agreement that would control the
- 6 composition of the board of directors, would specify a
- 7 number of directors for the venture capitalists.
- 8 But, for instance, if you look at our board,
- 9 Dr. Zaffaroni and his son are both on the board. Our
- 10 CEO is on the board.
- 11 We don't believe when we go into our board
- 12 meetings that the VCs have the ability to tell us to
- 13 change direction. It is a consensual discussion at the
- 14 board level. And the board collectively has the
- 15 responsibility for moving forward the business.
- 16 But we don't feel like we are controlled by a
- 17 collective of venture capital firms.
- 18 MR. PACCIONE: Could I follow up? I just wanted to
- 19 follow up on the question. We're in the business out
- 20 here in the field of doing, actually, size
- 21 determinations. We're familiar, of course, with the

- 22 51 percent rule on SBIR contracts.
- 23 I wanted to just ask you, do you believe that
- 24 SBA should basically relax, let's say, the affiliation
- 25 rule, when it comes to the venture capitalists? Where
- 1 I'm going with this is, I'm really asking, some of the
- 2 venture capitalists, when you start to look at the
- 3 organizational structure of the corporation, in some
- 4 cases you might have, for example, a venture capitalist
- 5 that might be owned, say, 100 percent by Pfizer, then
- 6 the venture capitalists, so we're always focused on the
- 7 affiliation, the power to control the corporation.
- 8 Now, I recognize what you're saying, as well,
- 9 in practical day-to-day operation we don't see it. But
- 10 the question is, do you think we should make some
- 11 exceptions considering SBIR research development, try
- 12 to, you know --
- 13 MR. MORETTI: Partial response to that is there are
- 14 a limited number of pharmaceutical company-controlled
- 15 venture capital firms. So SR1 is SmithKlein. Eli Lilly
- 16 has a venture group. And a rule that addressed those
- 17 differently is something that might be worth
- 18 considering.
- 19 The vast range of venture capital firms that
- 20 companies like ours deal with are just -- are
- 21 traditional venture capital partnerships, where the
- 22 limited partners -- again, and this is why what's been
- 23 proposed as a rule doesn't help, where the limited
- 24 partners are Harvard, Stanford, Yale, Princeton,
- 25 Teamsters pension plan, and so forth, large pools of
- 1 capital that are allocating small amounts of capital for
- 2 alternative investment. But they are institutional Page 47

- 3 investors, by and large. They are not individuals.
- 4 MR. PACCIONE: When they put the money up, do
- 5 they -- for example, whether it's the Teamsters or
- 6 whatever entity, do you find that they own 20 percent of
- 7 your corporation or another SBIR?
- 8 I'm trying to get at the percentage when the
- 9 money comes in. See, because that's what we look at to
- 10 see if the owners own 1 percent, 2 percent, you know,
- 11 and then the venture capitalists, whoever they are, as a
- 12 result of giving money, they want a percent of the
- 13 ownership. We start to say, who owns the corporation?
- 14 MR. MORETTI: Right. But in our case, there is a
- 15 group of 10 venture capital firms that own approximately
- 16 57 percent of the company. That's ten firms. And so as
- 17 I said, we don't believe when we go to our board
- 18 meetings, we don't believe that there's a unified force
- 19 that is directing the company. There's quite a bit of
- 20 dispersion from the venture capital representatives that
- 21 are on our board.
- 22 MR. KLEIN: We've heard throughout these hearings,
- 23 as well, some individuals saying that if you're to the
- 24 point where venture capitalists are owning more than
- 25 50 percent, you're really beyond the SBIR. SBIR should
- 1 be more for the smaller firms. How can you respond to

- 2 that?
- 3 MR. MORETTI: In our industry, it's impossible to
- 4 become a successful company without resorting to capital
- 5 of the sort represented by the venture capital industry.
- 6 So if the program is designed to have the best
- 7 people focusing on the research that the government
- 8 would like to support, I think it's very

- 9 counterproductive to say that you're not going to
- 10 take -- you're not going to allow folks who are venture
- 11 capital financed to perform that research on behalf of
- 12 the government.
- 13 MR. KLEIN: Thank you.
- 14 MR. MORETTI: Thank you.
- 15 MR. KLEIN: Waymon Olivier?
- 16 MR. OLIVIER: Good morning, gentlemen. My name is
- 17 Waymon Olivier, and I'm the principal of Oliv &
- 18 Associates, a graphic design and printing form
- 19 specialist. I'm certified SVB, and I'm a certified HUB
- 20 Zone organization.
- 21 The vast small levels of government
- 22 contracting opportunities at the federal, state and
- 23 local levels, together with the model of focusing on
- 24 subcontracts to major companies and government agencies
- 25 have left the black American community without the
- 60 1 economic anchors to help support its self-determination.
- 2 The continuing gap and long-standing variance
- 3 between the black unemployment rate and the general
- 4 unemployment rate is mostly due to the fact that black
- 5 businesses have failed to make nearly as much progress
- 6 in the mainstream of American business.
- 7 The federal government needs to continue
- 8 increasing the number and scale of black-owned small
- 9 businesses. Leadership by example.
- 10 The fate of black business owners in the
- 11 United States is a leading indicator for the future of
- 12 black American communities.
- 13 Governors, county executives and mayors
- 14 understand that people who are not working because of Page 49

15 government's enormous amount of public funds for 16 healthcare, education, criminal justice and housing, while reducing the base funds available to their 17 18 jurisdictions, either directly or indirectly. 19 The success of many black-owned companies and 20 freestanding businesses is a graphic demonstration that a higher level of business activity is called for today. 21 22 Finally, I have a few questions for you to 23 answer, to the best of your ability. What group of businesses in the United States today pay a higher 24 25 percentage of their overall U.S. tax burden in cities, 61 counties and states from the quantity of their overall 1 2 numbers? Number two, what is the fastest-growing 3 business segment in the United States economy today, 4 which is starting more businesses and hiring more people 5 as their companies expand its operations? 7 Number three, corporations are not located in every community in the United States. What business 9 segment in the U.S. economy supports the maintaining and 10 development of neighborhoods, communities and small 11 cities. et cetera? 12 Number four, our troops are starting to return home from the war. In what type of businesses are these 13 soldiers most likely to find employment? 14 15 Number five, why did the U.S. government find 16 a need to create the business size regulation in the first place? Has their original reasons been improved 17 on, eliminated, or have the goals been achieved? 18 19 Number six, the U.S. corporations are very

profitable in the current U.S. economy. Why does

Page 50

21	Congress	need	tο	aive	corporations	more	affirmative
	Congress	IICCU	LU	9170	coi poi acions	11101 C	allimative

- 22 action by changing the business size regulation?
- 23 Don't Congress understand that they will be
- 24 taking opportunity out of the mouths of small businesses
- 25 who are not asking for a handout, but for a helping
- 1 hand?
- 2 Number seven, is the changing of the business
- 3 size regulations the greater good theory, sacrificing
- 4 the many small businesses for the greedy few
- 5 corporations?
- 6 What are the first three words in the U.S.
- 7 Constitution? "We the people" or "We the corporations"?
- 8 Number eight, do we work for our
- 9 representatives, or do our representatives work for us?
- 10 Number nine, and my final question, will the
- 11 U.S. Congress stand up for something and not continue to
- 12 fall for anything, or will they continue to go alone
- 13 just to get along?
- 14 Thank you very much.
- 15 MR. KLEIN: Do you have any specific
- 16 recommendations in that?
- 17 MR. OLIVIER: Well, you know, all I got to say
- 18 about this is, this is a few tidbits that you can think
- 19 about.
- I mean, the SBA is here to help people. I've
- 21 been certified since 2001 as a SVB in a HUB Zone, and I
- 22 have no opportunity whatsoever. I've been getting work
- 23 from southerners in Texas, and I was born and raised
- 24 here in San Francisco. And this is not a democrat or
- 25 republican issue. This is a human issue.

- 1 And I've been a registered Lincoln republican
- 2 since I was 18 years old. I'm from San Francisco. But
- 3 I got work from southern democrats, and I was born and
- 4 raised in San Francisco.
- 5 I just wanted to say this. I need you to
- 6 think about everybody, because we are a part of it. And
- 7 you're supposed to be part of the solution, not the
- 8 problem.
- 9 And, I mean, you're giving opportunity to
- 10 people who got everything. And all we doing is asking
- 11 for a helping hand. That's all we asking for.
- MR. KLEIN: Okay.
- 13 MR. OLIVIER: Thank you.
- 14 MR. KLEIN: Paul Sabharwal?
- 15 MR. SWEATT: My name is Glenn Sweatt. Actually,
- 16 I'm speaking on behalf of Paul Sabharwal for
- 17 Environmental Chemical Corporation.
- 18 By way of background, we are a former 8(a)
- 19 contractor. Graduated out of the program about seven
- 20 years ago, and have been working in the small business
- 21 arena since then.
- We work primarily under NAICS Code 662910,
- 23 which is environmental services, and we do primarily
- 24 most of our work as a federal government contractor. My
- 25 comments should be taken in that context.

- 64
- 1 I'm not speaking with regards to loan programs
- 2 or with regards to any other industries in the comments
- 3 I am about to make with regards to the proposed rules.
- 4 There are two basic points that I want to
- 5 make. The first is on the proposed rules being
- 6 employee-based size standards.

- 7 We've been operating under the NAICS under a
- 8 500 employee-base size standard for the last ten years,
- 9 so the proposed change certainly doesn't present any
- 10 problems to us as an administrative burden to track
- 11 those numbers.
- 12 We do feel, however, that perhaps an increase
- 13 to that size standard is warranted, based on the
- 14 development of the industry over the last ten years and
- 15 a re-evaluation of all industries.
- 16 MR. KLEIN: I'm sorry, what industry was that.
- 17 again?
- 18 MR. SWEATT: Environment services. NAICS code
- 19 562910. Basically, you've got three trends that have
- 20 happened over the last 10 years. Large businesses have
- 21 gotten larger; which makes it more difficult for small
- 22 businesses such as ourselves to continue to compete.
- 23 So a size standard that made sense 10 years
- 24 ago, an employee size standard that may have allowed us
- 25 to be a viable company, is not necessarily the same size
- 1 standard today that would allow you to continue to be a
- 2 viable company.
- When I first started 14, 15 years ago,
- 4 probably three or four of the top ten companies have now
- 5 all bought each other, creating mega companies that make
- 6 it very difficult to compete.
- 7 The second point that ties into that is, as
- 8 somebody else referred to earlier, continued bundling of
- 9 services within this industry, fewer contracting
- 10 officers and fewer procurement lead to larger
- 11 procurements with bundling services. So even with a 500
- 12 employee-base size standard, it becomes difficult to

- 13 compete.
- 14 The third and final point that I want to make
- 15 in this first area is that with the environmental
- 16 remediation services industry, a majority of the work
- 17 due to the variables in environmental work is cost-type
- 18 work.
- 19 Cost-type contracting is maybe anomalous to
- 20 the rest of government contracting in general, but it
- 21 does require a significant number of additional systems,
- 22 that any given day there are a plethora of auditors in
- 23 our offices, and we have to have constantly review
- 24 billing systems; estimating systems, accounting systems,

- 25 government property management systems, procurement
- 1 systems, and you name it. The overhead and the
- 2 individuals alone that are required just to maintain
- 3 those systems, again, militates towards a higher
- 4 employee-based standard.
- 5 So that really brings to a close my three
- 6 points on an increase in the employee-based size
- 7 standard for this particular NAICS code.
- 8 The second and the final area that I wanted to
- 9 talk about today was the area of an exemption for
- 10 overseas work, particularly the battlefield exemption
- 11 for the work in Iraq and Afghanistan.
- 12 If you look at the business model that most of
- 13 the employees that do work in these countries is
- 14 directly at odds with the business model for an
- 15 employee-based size standard, leaving small businesses
- 16 such as ourselves with the choice between pursuing that
- 17 work and vastly and rapidly exceeding your size
- 18 standard, or not to pursue that work and not compete in

- 19 that market at all.
- 20 An example of this is very simple. The work
- 21 that we're doing right now in Iraq and for a similar
- 22 construction type of work that you do here in the
- 23 states, you can do a typical project with perhaps 40
- 24 people and a large amount of heavy equipment, mechanized
- 25 means and efficient processes.

- 1 Due to the work in Iraq, the way that it must
- 2 be done in order to keep the maximum number of local
- 3 Iraqis employed, you've got a direct opposition to
- 4 keeping your head count low and at the same time being
- 5 able to compete in that work.
- 6 This really leads back to the very large
- 7 market wide open only for large businesses, and excludes
- 8 small businesses from there.
- 9 For that reason, we would militate and suggest
- 10 that an exclusion for Iraq and Afghanistan employees be
- 11 factored into the new rules going forward as well.
- 12 MR. KLEIN: Thank you.
- 13 Dulce Morales? Subrizi? Lloyd Chapman?
- 14 MR. CHAPMAN: My name is Lloyd Chapman, L-l-o-y-d,
- 15 C-h-a-p-m-a-n. I'm the president and founder of the
- 16 American Small Business League.
- 17 We're here today to talk about size standards
- 18 and changes in size standards. And I think before we
- 19 look at changes, let's look at the current size
- 20 standards and how they are working.
- 21 I'd like to start my testimony by reading a
- 22 quote from a recent investigation by the SBA's own
- 23 Office of Inspector General. Report No. 515 states:
- 24 One of the most important challenges facing

- SanFrancisco.txt the Small Business Administration and the entire federal
- government today is that large businesses are receiving
- small business procurement awards, and agencies 2
- 3 receiving credit for those awards.
- 4 That doesn't sound good. That doesn't sound
- good to me. Who's responsible for that? Who's 5
- responsible for that? I think the SBA is.
- There have now been seven government 7
- investigations and one private study that have found the
- SBA and other federal agencies have reported billions of
- 10 dollars in federal contracts to some of the largest
- 11 companies in the world, not just America, as small
- business awards. 12
- 13 This misleading data has projected a false
- 14 impression that federal government has reached
- 15 congressional mandate 23 percent small business
- contracts involved. 16
- 17 So, clearly, it's a major problem with the
- Small Business Administration and the way these programs 18
- are administered today. 19
- 20 This is not my opinion. This is the opinion
- 21 of the General Accounting Office, the SBA's own
- Inspector General, the SBA's Office of Advocacy and 22
- 23 Center for Public Integrity.
- 24 The SBA put this proposal up for public
- 25 comment earlier this year. They got 6,000 comments, and

- 95 percent were against every single aspect of that 1
- proposal. And there's two people in the country that
- have all those comments, the SBA and me. I've got them
- all. 95 percent were opposed to every single comment.
- 98 percent of all the companies That's very reasonable. Page 56

- 6 in America has less than a hundred employees.
- 7 89 percent have less than 20. So it's very reasonable
- 8 to see that kind of response. Small businesses don't
- 9 need these types of changes.
- 10 I believe the SBA's worked very closely with
- 11 special interest groups in Washington in these changes,
- 12 because they both have the same goal. They both want
- 13 large businesses to be considered small, so the SBA can
- 14 report contracts to large companies to small businesses,
- 15 and the small business get the contracts.
- 16 I sued the SBA in federal court here just down
- 17 the street the other day. I won a federal case. An
- 18 SBA --
- 19 MR. KLEIN: Does this relate to size?
- 20 MR. CHAPMAN: Yes, it does.
- 21 MR. KLEIN: Because I'm confused.
- 22 MR. CHAPMAN: You're confused? I'll explain it to
- 23 you, okay. You're talking about changing size
- 24 standards, right? And you're taking public comment on
- 25 proposed grandfathering, aren't you, right? Okay.
- 1 You're taking public comment on proposal to have an
- 2 exception for venture capital companies. All right.
- 3 Great.
- 4 So here's what your Office of Advocacy found.
- 5 They found vendor deception, which here in California is

- 6 the same as fraud. That's a felony with a ten-year
- 7 prison term. Anybody want to guess how many people have
- 8 been prosecuted for fraud in your lifetime? Zero.
- 9 The SBA Office of Advocacy found in their
- 10 report they found companies like Raytheon, Northrup,
- 11 Titan, VAG Systems, Perot Systems, Carlyle Group,
 Page 57

- 12 General Dynamics, EDS, Archer Daniels Midland, ITT
- 13 Industries, SAIC, Oracle and Hewlett-Packard as small
- 14 business awards.
- 15 So any size standards that would allow that to
- 16 happen, I think, need to be changed immediately. And by
- 17 the way, I personally don't trust that the people that
- 18 wrote the size standards will allow that to happen.
- 19 The SBA's (inaudible) websites to protect
- 20 small businesses. And be aware when these guys talk
- 21 about small businesses, they are talking about ITT.
- I see Hewlett-Packard on the wall there.
- 23 Hewlett-Packard gets small business contracts today,
- 24 right?
- 25 I've got a report here from the Social
 - 1 Security Administration. AT&T is getting small business
- 2 contracts. Who did that? Who did that? Who is
- 3 representing small businesses when they pass policies
- 4 that allow the biggest companies on the planet to get
- 5 small business contracts?
- In September 2004, the Center for Public
- 7 Integrity found the Defense Department alone awarded
- 8 \$47 billion in small business contracts to some of the
- 9 nation's largest defense contractors based on policies
- 10 passed by the SBA. The Center for Public Integrity.
- 11 The SBA's own Inspector General viewed the SBA
- 12 loan procurement practices, and in a report 514, the six
- 13 largest small business contracts that the SBA awarded,
- 14 here's what they say, their own Inspector General.
- 15 In reviewing a sampling of the six largest SBA
- 16 small business contracts, Inspector General Damlen said,
- 17 the SBA awarded four of the six high-dollar procurement Page 58

- 18 reported --
- 19 MR. KLEIN: Your time is up. You need to wrap it
- 20 up.
- 21 MR. CHAPMAN: I will. Report 516 found large
- 22 businesses were getting small business contracts through
- 23 falsification and improper business certifications. And
- 24 the grandfathering plan that they are proposing will let
- 25 them continue.
- 1 Thank you. And gentlemen, I've been to six of
- 2 these things, and I know this is where you try to impugn
- 3 my testimony, so I am declining to take any questions
- 4 from the panel at this time. Thank you.
- 5 MR. KLEIN: You say you're not inclined to take any
- 6 questions?
- 7 MR. CHAPMAN: I'm declining to take any questions.
- 8 I was in D.C. when you made that French lady cry. Where
- 9 you wouldn't let the lady in Chicago finish her speech,
- 10 I was there. Okay. So --
- 11 MR. KLEIN: I don't remember any woman crying.
- 12 MR. CHAPMAN: I remember. I remember a lady in a
- 13 red vest running down the hall crying.
- 14 MR. KLEIN: Thank you for your testimony.
- 15 MR. CHAPMAN: Thank you.
- MR. JACKSON: Let me make a comment that in Chicago
- 17 the person that Mr. Chapman talked about did not talk
- 18 about size standards. Her testimony was on particular
- 19 administration and policies of a program. And that was
- 20 not part of the hearing, and we had to disallow her
- 21 testimony. So it's not that we were not trying to hear
- 22 from her or harass her in any way, but the issues that
- 23 she rose were not pertinent to the testimony.

24

I do want to make one clarification, that the

25	studies that have found large businesses reporting to							
1	have small business contracts, the IG reports, the							
2	General Accountability Office, the Office of Advocacy							
3	sponsored research by Eagle Eye, focus on the main issue							
4	or main reason for that as being GSA-scheduled							
5	contracts.							
6	These are long-term contracts, where a company							
7	is awarded an initial contract for five years, and it							
8	can go on for as many as 20 with options. And that in							
9	many of the cases the companies outgrow the size							
10	standards are bought out. And in many of those cases,							
11	it's a reporting issue, and that companies are not							
12	those large companies are not getting contracts away							
13	from a small business, because those contracts weren't							
14	set aside.							
15	We have been working on this issue very							
16	diligently as a separate issue. We have made a number							
17	of changes wherever possible along the way.							
18	And I will acknowledge that Mr. Chapman has							
19	been very helpful in working with us on that, and I							
20	sincerely appreciate his efforts. But this issue is							
21	something separate that we're dealing with, and we hope							
22	to have some future rulemaking actions later this year							
23	that hit, again, the issue about long-term contracts.							
24	Again, I thank you, Lloyd, for your testimony.							
25	I did just want to clarify the context of many of these							
1	issues. 74							
2	MR. CASTANUELA: Mr. Klein, I'm not on the agenda							
3	to speak, but I would like to make one quick comment. I							
	Page 60							

- SanFrancisco.txt know this is beyond the normal for today. I came in
- from out of the region. I came in from Texas.
- 6 MR. KLEIN: Your name, please.
- 7 MR. CASTANUELA: Elio Castanuela. I'm president of
- a company, Diversified Technical Services.
- 9 But I didn't come to listen to people make
- 10 complaints about issues other than in size standards.
- And I would ask, since you've been introduced as a 11
- 12 moderator, if there is anything we can do to keep the
- subject on size standards, or else I'll catch an early 13
- flight back to El Paso. 14
- 15 we all have problems in businesses and all, in
- establishing our business with the SBA, with 16
- 17 regulations, with the contracting officers. But today
- we're supposed to be talking about size standards, and 18
- so I would like to hear some of the speakers talk about 19
- 20 size standards and not about their own little business
- 21 problems. We've all had that. Thank you.
- 22 MR. CHAPMAN: Excuse me, but --
- 23 MR. KLEIN: Mr. Chapman, you've spoken. Let's take
- 24 a quick break and come back in ten minutes.
- 25 (Recess taken from 10:12 to 10:35 a.m.)
- 1 MR. KLEIN: Isabel de la Torre?
- 2 MS. DE LA TORRE: Hi, I am Isabel de la Torre from

- Puerto Rico. And I feel very concerned for the 3
- situation of the size standards.
- 5 I've been a member of the SBA for three years
- now, and we have been sending proposals back and forth.
- It's been very hard, and we have never gotten any 7
- project yet. 8
- 9 I think that the idea of the small business is

- SanFrancisco.txt about all the big business made of small business. 10
- Isn't that the principle? And we have a very
- interesting case in Puerto Rico. After -- and this has 12
- a lot to do with the size. 13
- 14 Puerto Rico lately has been changed from
- 15 domestic to international. What happened there is that
- 16 all the budgets that came from the federal government to
- Puerto Rico, they have diminished. 17
- 18 So now what happens is that the small
- businesses have less business, and all the big business 19
- 20 get more business. Especially, we're an island. We're
- 21 a hundred by 35 miles. We have the little suppliers
- that do the same things. So our suppliers prefer to do 22
- 23 business with the bigger business, than to do business
- with the small business, because they will get more 24
- business from the bigger business.
- 1 This is something very important for us to

- 2 consider today. I traveled 14 hours to be here today
- 3 and I am very glad.
- 4 We find a ethical problem about the sizing.
- And my business is advertising and communication. And I 5
- really would like for us to -- the people are here to
- think about the ethical problem, about what is big and 7
- 8 what is small.
- We Small Business Administration would help 9
- 10 the small business get a little bit bigger, but we are
- 11 small. So how do you get bigger? How do you make a
- 12 proposal and know that if you're going to get bigger,
- you need suppliers and you need to get bigger and you 13
- need capital? But before capital, you need the clients. 14
- So it's like what came first, the egg or the chicken?

- SanFrancisco.txt So I think that it's very important for all 16
- 17 small businesses to be together and become like a big
- business of small businesses in a way to support each 18
- 19 other in helping with the proposals and getting in touch
- 20 with each other. Communication is really important for
- So we know it's really happening to all of us. 21
- 22 I know this is San Francisco, we are in Puerto
- 23 Rico, and it's many different things, and it's not about
- blacks or Hispanics or anything. It's about business
- and how the government -- the government is here to help 25
 - And we are here to help the government because we
- 2 are the people.

- 3 And I am just here just to let you know what's
- happening to my island because monopoly is coming over 4
- 5 us and the small businesses are just closing.
- 6 Puerto Rico is a very, very -- we have the
- 7 Macy's that sells more in the world. We have the Home
- Depots that sells more in the world. We have 15 million 8
- tourists going to my island that four million people 9
- live there. Just these things are happening, and it's 10
- important to think about, not just with the mind but 11
- 12 also with the heart, you know, what can we really do?
- 13 Because we all started small, you know, and we all want
- 14 to get bigger.
- we're here because we are hardworking people. 15
- We want to make things happen. We're not here because 16
- 17 we want the government to support us. We're here
- 18 because we want to work. We want business. We want
- things to grow. We want things to happen. 19
- 20 And, you know, I hear about larger getting
- larger and -- but after you see all the business models, 21

- 22 small is what works. Small business is what really
- 23 works. Everybody wants the personal attention.
- 24 Everybody wants to be there.
- 25 I think we should have some sort of incentives
 - for the small business to be able to be there. I think
- 2 there must be policies to help. And I'm just here to be
- 3 a mediator in a way, because good business is business
- 4 that is good for everybody.
- 5 MR. KLEIN: Can you make specific recommendations
- 6 regarding standards themselves, or employee versus
- 7 revenue, or any of those issues?
- 8 MS. DE LA TORRE: I think you already have the
- 9 reason. We became part of the SBA because we already
- 10 have standards, and we all fill out the applications and
- 11 did everything based on the standards what they are.
- 12 MR. KLEIN: So you think the current standards are
- 13 sufficient?

- 14 MS. DE LA TORRE: Yes, definitely.
- 15 MR. KLEIN: Thank you. Tom Lease?
- 16 MR. LEASE: My name is Tom Lease, that's L-e-a-s-e.
- 17 I'm with NBA Engineering, a mechanical engineering firm
- 18 in San Francisco and Oakland.
- 19 I'll keep it simple. Small Business
- 20 Administration, that means small business, which to me
- 21 small is less than a hundred employees for a service and
- 22 less than 500 for manufacturing. We've gone on to make
- 23 it harder than it really is.
- 24 If you start ratcheting it up, what's the
- 25 point to call it the medium business administration or
 - 1 large business administration. We can bring a dog to my
- 2 work, a large dog to a small company. Maybe that should Page 64

- 3 be part of the program as well.
- 4 Any questions?
- 5 MR. KLEIN: So you prefer employees versus
- 6 revenues; is that correct?
- 7 MR. LEASE: Yeah, I would prefer that. That's
- 8 correct.
- 9 MR. KLEIN: And how about the equivalent issue,
- 10 where do you fall on that, full-time equivalent versus
- 11 the way we currently do things?
- 12 MR. LEASE: Full-time, I believe you should be
- 13 full-time employed. Count that. Part-time, if you want
- 14 to use two part-time jobs as a way of getting around
- 15 paying a living wage and benefits. So there should be
- 16 actually maybe, you know, whatever way would aid the
- 17 employee instead of the corporation.
- 18 MR. JACKSON: Just a follow-up question. Number of
- 19 employees is how we've asked questions of other people
- 20 who have testified, on if there's a burden in providing
- 21 information.
- 22 Do you have accounting systems and payment
- 23 systems that you can easily verify your count of number
- 24 of employees? Or do you feel that that's something we
- 25 need to look into, if we moved to an all-employee size

- 1 standard structure?
- 2 MR. LEASE: Well, I think that you have payroll
- 3 records. It would be pretty readily available and
- 4 verifiable.
- 5 And I would urge the SBA also to -- I saw a
- 6 lot of loophole things on another -- sorry to get off
- 7 base here, but there seems to be a lot of fraud or
- 8 jumping through loopholes that I would encourage the Page 65

- 9 size standards, whatever they are be adopted, that they
- 10 are enforced, that there's some teeth in the
- 11 enforcement.
- 12 MR. KLEIN: Obviously, SBA agrees with that. There
- 13 is an appropriate mechanism, as Gary has talked about
- 14 before, for any particular contract, any interested
- 15 party may protest the size. That's at the award stage.
- 16 As you heard testimony this morning, some have
- 17 concerns about firms being counted as small even after
- 18 they have been acquired, et cetera. SBA also shares
- 19 that concern, and we are working to fix that issue as
- 20 well. So we understand what you are saying.
- 21 Thank you.
- 22 MR. LEASE: Thank you.
- 23 MR. KLEIN: Randy Clark?
- 24 MR. CLARK: My name is Randy Clark. I represent a
- 25 company called Grayback Forestry. We're located in
- 81
- 1 Grants Pass, Oregon. I also represent an environmental
- 2 association, the National Environmental Fuels
- 3 Association, out of Eugene, Oregon.
- 4 We're primarily a fuels management and
- 5 firefighting company, and we live and die in the
- 6 government procurement field, and particularly in the
- 7 indefinite delivery and indefinite quantity field, which
- 8 is a real issue with us when we begin to look at
- 9 revenues and so forth.
- 10 We had the opportunity to review the SBA's
- 11 March 19th, 2004 proposed rule for restructuring, as
- 12 well as study the Advanced Notice for Proposed
- 13 Rulemaking.
- And based on our analysis, we are prepared to Page 66

- 15 offer some comments and some suggestions as they pertain
- 16 to the methods used in calculating size standards for
- 17 small businesses.
- 18 First of all, it's our strong opinion that
- 19 change from a receipt-based standard to a number of
- 20 employee-based standard makes the most sense; in many
- 21 ways simplifies the determination process.
- 22 It is also our opinion that change from
- 23 receipt based to number of employees with a maximum
- 24 annual receipt will complicate the determination process
- 25 and in some ways create an artificial ceiling that small

- 1 businesses are faced with the reality of real-world
- 2 economics.
- 3 The primary tool used to calculate the
- 4 equivalents, the employee size standards with recipient
- 5 based -- receipt-based standards that the SBA has
- 6 proposed is probably the best method they could have
- 7 chosen. This method allows for normal fluctuation to
- 8 the economic business cycle, without disruption of the
- 9 operational cycle.
- 10 The single best reason for converting to an
- 11 employee-sized based standard is the fact that the
- 12 number of employees in a company does not vary with
- 13 changing economic conditions as radically as do
- 14 receipts. Inflation and rising costs would not have a
- 15 direct impact on employee sizes.
- 16 Small business owners tend to have a strong
- 17 commitment to their employees, and strive to maintain a
- 18 stable workforce. Most small businesses try to avoid
- 19 the high cost of training new employees in order to meet
- 20 short-term production or service needs.

21	In order to meet short-term needs, companies						
22	tend to introduce overtime, production methods or						
23	changes rather than hiring new employees.						
24	with a company's real output of goods and						
25	services changed, an employer would be faced with the						
1	addition of now ampleyees. This becomes a management						
2	addition of new employees. This becomes a management						
	decision that can be an informed decision, knowing full						
3	well what the results of that decision will be in						
4	regards to size classifications of the business, which						
5	is something that cannot necessarily be determined when						
6	we're looking at solely receipt-based size						
7	determinations.						
8	When I make a decision based on a production						
9	line or taking on a contract, and particularly when it's						
10	an indefinite quantity, indefinite delivery contract, I						
11	really cannot determine on a three-to-five-year contract						
12	what my receipts are going to be, which creates a						
13	tremendous problem. I can also then adjust my						
14	workforce.						
15	On March 19, 2004, the proposed rule SBA						
16	expressed concerns about businesses operating in						
17	industries that have a greater latitude in						
18	subcontracting significant portions of their work in						
19	order to stay underneath the employee size standard.						
20	And our response to that is we feel that						
21	subcontracting is a good thing. In most cases						
22	subcontracting is going to be done with other small						
23	businesses that do not have the ability to deal with the						
24	government on some levels of accounting, some levels of						
25	procurement and so forth. And the trickle-down effect						

- 1 allows other small contractors to take a portion of that
- 2 work and allow the main contractor to deal directly with
- 3 the government in regards to those contracts.
- 4 It's our recommendation that the SBA propose a
- 5 restructuring of the size standard based strictly on the
- 6 number of employees. Proposed employee size standards
- 7 as set forth in the March 19, 2004 proposal are
- 8 adequate. It's further our recommendation that the
- 9 current SBA classification of employees be retained.
- 10 However, we do feel that the average number of
- 11 employees should be based on a 36-month rolling average.
- 12 Currently, the receipts are based on a 36-month rolling
- 13 average, and I'm not sure that it shouldn't be the same
- 14 type of calculation in order to allow for short-term
- 15 changes and short-term consideration in the marketplace,
- 16 and allow employers to make adjustments over time rather
- 17 than to meet a particular situation.
- 18 In today's electronic age, the tracking of the
- 19 average number of employees should be just as easy to
- 20 calculate as revenues based on numbers of employees.
- That's my comments.
- 22 MR. KLEIN: Regarding employees, were you basing it
- 23 on your industry or across the board?
- 24 MR. CLARK: I'm speaking for our industry. But I
- 25 think as I look at and have been involved in a number of

- 1 these discussions for probably the last five years or
- 2 so, in regards to -- I have even suggested as much as
- 3 five years ago that the SBA look across the board and
- 4 going instead of just in the manufacturing end of it
- 5 with employees, as well as the service industry, that I
- 6 think it needs to come clear across the board.

- SanFrancisco.txt Mr. Clark, I'm familiar somewhat with 7 MR. JACKSON:
- your industry, and I know that your industry has a lot
- of seasonality to it. There's also high turnover, a lot
- 10 of part-time people. You don't feel that those
- characteristics in your industry make it more difficult 11
- 12 for you to track number of employees as compared to
- 13 averaging those needs?
- 14 MR. CLARK: I don't think so, because like I say,
- 15 with the electronic, with the ability to capture
- 16 computers today and capture number of hours that people
- 17 are working, and particularly if we do it on a 36-month
- rolling average type of situation, it gives us plenty of 18
- time to run those numbers and to see where we are. 19
- 20 I can't imagine anybody not being able to know
- how many hours people are working. They're running 21
- 22 payroll systems, and all of those numbers can be
- 23 extracted right from the payroll system.
- 24 MR. JACKSON: Going back three years is not asking
- companies to keep historical information that they would 25
- otherwise not retain? Is that going back too far or is 1
- 2 that standard?
- 3 MR. CLARK: Perhaps. And my thoughts were that
- it's a situation where you've got to have a starting 4
- point, if we go back three years. If you make the rule 5
- change, if the rule changes, goes to strictly number of
- 7 employees based on a 36-month rolling average, do you
- 8 start at that point and go forward or do we go back? I
- 9 can't answer.
- 10 I know for my company and the number of people
- in our -- companies in our industry, could do that. So, 11
- yes, we are -- you know, just in a real situation where,

- 13 like I say, the indefinite quantity, indefinite delivery
- 14 contract.
- 15 And what has happened with the SBA, the
- 16 government has grown us through the ceiling, and the
- 17 ceiling doesn't keep up. So what happens is, if we
- 18 punch through the ceiling there's nobody to take our
- 19 place, or those people that are coming along.
- 20 And what has happened is, we've looked at
- 21 situations where agencies, government agencies would end
- 22 up dealing with 75 to a hundred different contractors to
- 23 fill the place of some of these companies that are
- 24 growing through the ceiling, where the agencies have
- 25 told us time and time again they would rather deal with
- 1 companies that can take on the business and then
- 2 subcontract it down so they have a more limited focus on

- 3 the dealing and controlling those particular contracts.
- 4 MR. JACKSON: Thank you.
- 5 MR. CLARK: Thank you.
- 6 MR. KLEIN: Elizabeth Gallagher?
- 7 MS. GALLAGHER: I'm Elizabeth Gallagher, and I'm
- 8 from Las Vegas. I'm a general contractor. I own Savvy
- 9 Construction. I am also with the United States Hispanic
- 10 Chamber out of Washington, D.C. I'm the regional chair
- 11 for the seven western states. And I'll give you my view
- 12 on this.
- I want to, first of all, thank you for
- 14 allowing me the opportunity to testify at this hearing
- 15 regarding the SBA's desire to reform the size standards
- 16 by which small businesses are formally defined by the
- 17 federal government.
- 18 The SBA wants to reform the size standards.

- SanFrancisco.txt
 SBA's proposal for reform was not well-conceived and 19
- would have reclassified thousands of small businesses.
- Many might have lost their 8(a) status, their SBV 21
- 22 status, their small business status, et cetera.
- 23 SBA size standards affect the ability of all
- 24 small businesses to participate in contracting in the
- federal sector local levels of government and in the
- 1 private sector.
- 2 The present interest. The concern is over the

- 3 possibility that the SBA might implement size standard
- reform in a manner that could adversely affect the large
- numbers of the small businesses opposed to a pressing 5
- need to reform size standards.
- 7 In the past, the SBA recommended that there be
- ten size categories instead of 37. When one considers 8
- the extraordinary depth and breadth of businesses in our 9
- 10 economic system, ten size classifications is probably an
- 11 insufficient number.
- 12 Leave the size standards as they are, some
- 13 based on revenues and some based on employees, but
- reduce the number of sizes from 37 different sizes to a 14
- lesser number. Perhaps a suitable number of 15
- classifications is more like 20. 16
- Revenue and employees. There are logical and 17
- meaningful reasons to have standards based on employees 18
- 19 in some industries and size standards based on revenues
- 20 in other industries. Some industries, for example, rely
- heavily on part-time employees, consultants and contract
- 22 workers as compared to full-time employees.
- 23 In regards to construction, all contractors
- 24 should be at one size standard. Reason being that most

25 specialty contractors grow and become prime contractors,

89

- 1 perform multiple scopes. As a specialty contractor, and
- 2 most general contractors self-perform specialty
- 3 construction work, even though they are a general
- 4 contractor.
- 5 The cost of construction labor has increased
- 6 dramatically over the past five years and greatly in the
- 7 past two years. The cost of materials, including
- 8 concrete, copper wire, drywall, lumber and steel, just
- 9 to name a few, has increased as much as 50 percent, yet
- 10 the size standards have not increased with the changes
- 11 in the economy.
- 12 A suggestion would be to have one size
- 13 standard for all construction at 150 million, and should
- 14 also have a yearly increase for inflation and cost of
- 15 living. To simplify the size standards, the SBA should
- 16 return to their definition of small businesses that has
- 17 a hundred or fewer employees. This definition is clear
- 18 and simple.
- 19 By returning the nonmanufacturing size
- 20 standards to 100 employees from 500, the SBA will allow
- 21 23 million small businesses a fair and equitable
- 22 opportunity to bid and win government contracts.
- 23 The Small Business Act of 1953 defined a small
- 24 business as one which is independently owned and
- 25 operated and not dominant in its field of operation.

- 1 The SBA needs to reflect on the definition and realize
- 2 that against the founding purpose, they have willfully
- 3 allowed publicly-traded firms dominant in their field of
- 4 operation to acquire billions of small business
- 5 contracts and thus knowingly inflated small business Page 73

- 6 government contracting numbers.
- 7 For the construction industry, we are not in
- 8 favor of calculating numbers of employees to determine
- 9 the size standards. In the construction industry
- 10 calculation the number of employees would not be
- 11 consistent measuring the size for a company. Therefore,
- 12 a recommendation that the size standards for all
- 13 construction scopes be 150 million based on 5 percent of
- 14 average revenue of the top ten construction companies;
- 15 and personal net worth should be changed to 7.5 million.
- 16 Thank you very much for your time. Any
- 17 questions?
- 18 MR. JACKSON: Couple of quick questions. First of
- 19 all, 150 million, that was a fairly large jump in our
- 20 current size standard. Do you think that would
- 21 adversely affect the opportunities of many smaller
- 22 businesses?
- 23 We've had some testimony here today, but in
- 24 other hearings concerns by companies with anywhere from
- 25 a handful of employees to 20 to 30 employees.
- MS. GALLAGHER: The problem is that if you put the
- 2 cap at a smaller amount, I myself, as a general
- 3 contractor, cannot get any government jobs because most
- 4 of the government jobs are being bundled together.
- 5 So, therefore, there would be no possibility
- 6 of me -- there was a job at the Pentagon that came up,
- 7 and instead of taking it and cutting it up into
- 8 different segments of maybe specialty trades, they
- 9 lumped it all together and it was \$301 billion. So
- 10 there is no way that --
- 11 MR. JACKSON: Million or billion? Page 74

- 12 MS. GALLAGHER: Billion. That was one job. So
- 13 what we were trying to do, we were working with the
- 14 Pentagon, asking them to please take part of it -- all
- 15 we asked for was maybe take \$180 million of that job and
- 16 let it go out to, you know, private general contractors
- 17 that weren't so large, and maybe taking -- giving
- 18 \$10 million to one, 20 million to another, so on and so
- 19 forth.
- 20 So that's why we put the \$150 million, because
- 21 in a job like that, you could take 150 million and it
- 22 wouldn't necessarily go to one general contractor. It
- 23 would be dispersed in specialty.
- 24 (Inaudible) diversity program in Las Vegas,
- 25 it's done by the MGM Mirage. And I know you guys are
 - very well aware of that, because we have done SBA
- 2 matchmaking there. And I'm the first Hispanic general
- 3 woman contractor to get a job there. And the only way
- 4 that we were able to actually start getting jobs is that
- 5 we said take a portion of what you're going to be
- 6 building and go ahead and put this in this area.
- 7 Now, I only got a job for \$54,000, but I at
- 8 least got my foot in the door, as opposed -- and they
- 9 had taken that from a portion of \$80 million that they
- 10 put out there, that they're giving to a diversity
- 11 program.
- 12 MR. JACKSON: Another question. Earlier in your
- 13 testimony you seem to suggest size standards in many
- 14 areas were acceptable, but the number of
- 15 classifications.
- 16 Are you suggesting that SBA should not
- 17 exclusively establish size standards by (inaudible) or Page 75

- 18 classification systems, but should look at broad
- 19 categories? Or am I missing the point on what you were
- 20 referring to there?
- 21 MS. GALLAGHER: On the size standards, let me make
- 22 sure I say it properly here. Let me see. Basically,
- 23 what we were looking at is on the size standards that
- 24 they not be put into one category, that they should --
- 25 the size standard should basically be according to the

- 1 different industries.
- 2 MR. KLEIN: Thanks.
- 3 MS. GALLAGHER: Thank you so much. And thank all
- 4 of you for being here.
- 5 MR. KLEIN: Martha Bennett? Aida Caputo?
- 6 MS CAPUTO: Good morning. My name is Aida Caputo.
- 7 First name, A-i-d-a, C-a-p-u-t-o. I am the DBE program
- 8 administrator for the Golden Gate Bridge Highway and
- 9 Transportation District. The Golden Gate Bridge Highway
- 10 and Transportation District, a recipient of federal
- 11 financial assistance, is required to administer a
- 12 federally approved disadvantaged business enterprise
- 13 program.
- 14 In order for a firm to participate in a DBE
- 15 program, the firm must meet the Small Business
- 16 Administration size standards.
- 17 Because of the district's commitment to its
- 18 DBE program, I have been requested to come here today on
- 19 behalf of our board of directors, to speak about the
- 20 importance of ensuring that DBEs are not unduly
- 21 disqualified from participating in the DBE program as
- 22 the result of the use of a business size measurement
- 23 that does not take into consideration an important Page 76

- 24 factor: The high cost of living in certain geographical
- 25 areas of the country such as the San Francisco Bay Area.

94

- 1 The cost of living in the San Francisco Bay
- 2 Area continues to be one of the highest in the country.
- 3 Higher cost of housing, utilities, transportation and
- 4 other expenditures make it more costly for small
- 5 business owners to live and own their businesses in the
- 6 Bay Area.
- 7 In addition, higher labor, office space and
- 8 tax expenses make it more costly for the small business
- 9 owners to operate a business and compete successfully.
- 10 The district urges SBA officials to consider
- 11 the challenges faced by the small businesses based in
- 12 the San Francisco Bay Area as well as other geographical
- 13 areas in which high costs of living exists when making
- 14 its decision on how best to simplify and restructure its
- 15 size standards. In this way the true intent of the
- 16 program can be advanced even within such expensive areas
- 17 as this.
- 18 Thank you.
- 19 MR. JACKSON: Quick question. If we went to a
- 20 geographical-based system, wouldn't that complicate size
- 21 standards more? Or are you suggesting the benefits
- 22 outweigh the added complications of the system?
- 23 MS CAPUTO: Right now what we are using is an
- 24 annual gross receipts. We can take into account the
- 25 expenses.
- 1 MR. KLEIN: James Putnam?
- 2 MR. PUTNAM: Good morning. My name is James
- 3 Putnam. I'm director of federal programs for MKM

- SanFrancisco.txt Engineers. We are headquartered in Houston, with
- regional offices in Albuquerque, Ohio and Sacramento. I
- work in the Sacramento office.
- I worked for MKM for just over a year. Prior 7
- to that I was with the Air Force and the Navy as a 8
- contracting officer and program manager for 31 years. 9
- Among my duties was an assignment as the small and
- disadvantaged business utilization specialist for 11
- 12 Hawaii.
- 13 I bring this perspective to the hearing of
- 14 both the government procurement personnel and their
- 15 activities and small business contractors.
- 16 MKM graduated from the 8(a) program on the
- 17 19th of May this year. That journey started with two
- men and a credit card, and with the critical assistance 18
- 19 of SBA led us at graduation to be a vital company with
- 20 140 employees, \$40 million in revenues. Our business
- primarily involves environmental remediation services
- 22 provided to U.S. government agencies and some commercial
- 23 clients.
- 24 I'd like to use our story to demonstrate how
- 25 changing size standards would be injurious to our firm

and to others like us, and not serve the interest of the 1

2 government business communities or the clients we serve.

- MKM started doing small projects in what could 3
- be termed traditional environmental remediation, soil
- 5 and water cleanup. During our 8(a) tenure, we continued
- developing the engineering and remediation capability to
- develop businesses and radioactive waste remediation,
- explosives, contaminated building decontamination and
- unexploded ordinance remediation.

10	SanFrancisco.txt We decreased reliance on noncompetitive awards
11	in transition to competitive awards, with 80 percent of
12	our current work resulting from competition. The result
13	is that we are now successfully competing for contracts
14	as a small business.
15	Most notably, we were recently awarded an
16	\$18 million delivery order for guaranteed fixed price
17	remediation with insurance services at Jolliet Army
18	Ammunition Plant by the Army Corps of Engineer's
19	Louisville district, under their small business multiple
20	award remediation contract, IESQ.
21	This is, essentially, a turnkey cleanup
22	project at a number of sites, with planning,
23	engineering, remediation, traditional contamination plus
24	an explosives component to it. We have similarly been
25	recently awarded work at former McClellan Air Force Base
	97
1	for low-level radioactive waste remediation, and this
1	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point
1 2 3	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco.
1 2 3 4	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an
1 2 3 4 5	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there
1 2 3 4	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there is a need for diverse support staff of engineers,
1 2 3 4 5 6	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there is a need for diverse support staff of engineers, scientists, safety managers, in our case including
1 2 3 4 5 6	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there is a need for diverse support staff of engineers,
1 2 3 4 5 6 7 8	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there is a need for diverse support staff of engineers, scientists, safety managers, in our case including specialized safety for explosive and radiation, regulatory compliance experts and construction managers.
1 2 3 4 5 6 7 8	for low-level radioactive waste remediation, and this follows up on similar work we're doing at Hunter's Point Naval Base, as it's closed in San Francisco. The point to my story is that to be an effective business in the environmental business there is a need for diverse support staff of engineers, scientists, safety managers, in our case including specialized safety for explosive and radiation,

full-service environmental service provider.

15

Further, we would be forced to transition from

13 this line of business and prohibit us from growing to a

- SanFrancisco.txt our 8(a) status directly to a large business, pitting us 16
- 17 against some of the very large and global providers of
- 18 similar services. Our only choice, then, would be to
- 19 compete for subcontracts, or remain as the prime
- 20 contractor to retreat to one of our niche business
- 21 lines.
- 22 The current small business size standard has
- 23 allowed procuring agencies a pool of competent companies
- 24 available for competing on midrange projects in the five

- to \$25 million range. 25
- 1 For MKM, and others like us, the current
- 2 500-employee size standard allows us to grow to our
- potential and to pursue work as a prime contractor with 3
- 4 the associated risks and rewards.
- 5 The previous adoption of the multidiscipline
- standards in the environmental remediation area has been 6
- 7 effective and allowed us to grow and compete in an
- ever-changing business climate. 8
- 9 with the current focus on performance-based
- 10 contracting and guaranteed fixed-price remediation, much
- of the environmental remediation work is coming out in 11
- larger procurements that the very small, that is to say, 12
- under a hundred employee firms, just will not have the 13
- 14 technical capacity or probably the financial capability
- 15 to compete.
- 16 The continuing work for closed and realigned
- military bases is the best example where agencies are 17
- going in their acquisition approaches of 18
- 19 installation-wide contracts utilizing broad scopes of
- 20 work, multidiscipline-type work.
- 21 To be effective in this type of procurement,

- SanFrancisco.txt in environmental remediation services generally the 22
- 23 standard must be maintained to ensure meaningful
- 24 participation by small businesses to be overall
- 25 government targets.

- 1 I would just add as a final comment that as an
- 2 8(a) contractor, in some of the NAICS codes we were
- qualified as an 8(a) contractor and in other parts of 3
- the environmental business where there were size
- standards between four and \$12 million, on any given day
- we could be contacted by contracting officers as an 8(a)
- contractor, a small business or a large business.
- 8 Simplifying them would help.
- 9 Is there any questions?
- 10 MR. KLEIN: In terms of those varying size
- standards, does it make sense that these related types 11
- 12 of entries should have similar standards, or do you
- think they work the way they are? 13
- 14 MR. PUTNAM: I think it ought to be employee based
- 15 rather than revenue. I think --
- MR. KLEIN: In the environmental, I know sometimes 16
- it's under a need, sometimes it's under a separate -- it 17
- 18 can go back and forth. Is there a problem with that or
- is it working okay? 19
- 20 MR. PUTNAM: I think in March 2004 the rule that
- put in the 522910 environmental remediation standard, 21
- 22 that said if you're working in a couple of these, that
- was really the savior. That's the standard that we 23
- 24 would like to preserve.
- 25 I think that that approach would apply to

- 1 other -- some of the engineering and construction
- disciplines may be able to do that. A \$4 million size Page 81

- 3 standard in some of the niche business that we do up to
- 4 \$12 million dollars, for example, in the engineering
- 5 services and 54 class, or some of the HTRW waste
- 6 management categories, it gets confusing to contracting
- 7 officers. Then you have to sit and figure out what's
- 8 the predominant piece of the work.
- 9 And in some cases, it may not be predominant
- 10 if you've got three or four different -- To clean up a
- 11 site at Hunter's Point or McClellan, you have a lot of
- 12 different disciplines to choose from, and it becomes
- 13 confusing, and also raises the risk of protest even
- 14 though contracting officers are trying to exercise their
- 15 best judgment.
- 16 MR. KLEIN: Thank you.
- 17 Ross Barrons?
- 18 MR. BARRONS: Good morning. My name is Ross
- 19 Barrons. I am the controller of ChemoCentryx,
- 20 C-h-e-m-o-c-e-n-t-r-y-x. We are a biotechnology company
- 21 here in the Bay Area. I am here to go back to size and
- 22 the SBIR program. And I don't want to reiterate all of
- 23 the testimony that was given earlier today. I do want
- 24 to answer some of the questions that were posed by the
- 25 panel. The first being around corporate governing.
- 101
 I don't think that's necessarily an area that
- 2 you would want to go into. In the case of our company,
- 3 our board was dominated by the common shareholders. We
- 4 would have qualified as an SBIR contractor if you had
- 5 used that as the standard.
- In the case of ChemoCentryx, we were actually
- 7 awarded \$1.3 million worth of SBIR grants that I had to
- 8 turn down because we are -- we have venture capital Page 82

- 9 money. 10 And it's interesting, if you're going to create an SBIR program to go out and do research and 11 12 encourage research in small companies, you get your first round of funding, you qualify because usually 13 14 you're founding scientist has 50 percent of the shares of the company, whoever is putting up the money has 15 16 50 percent. You qualify. 17 Now what happens, you get your second round of funding, it has to come from VCs. You cannot go to 18 19 individuals and get the kinds of money that biotech 20 needs to develop drugs from individuals. 21 Alex Zaffaroni is an interesting example. 22 Alex came to this country from Mexico with Syntex. When 23 he first came to the United States. he wasn't a U.S. 24 citizen. He wouldn't have qualified for an SBIR loan or 25 grant under the rules as you have them set out right 102 1 now. 2 It's interesting. As a company matures and it
 - It's interesting. As a company matures and it becomes public, you can make the argument that now under your current rules under the street that they would then qualify for SBIR grants.
- So what you have is a situation where real small businesses now don't qualify for a program that you're trying to encourage. And that's where you've got to figure out -- and I don't envy your job, because hearing all of the people talk here today, somebody is going to end up being a small business and somebody is going to end up not being a small business. And good
- 13 luck to you on figuring out where that line is.
- 14 I think where you've got a real issue is where Page 83

- 15 you have a program like SBIR and you have the sizes, you
- 16 need to make sure that those two things are working in
- 17 common with each other and that they have common purpose
- 18 and goals. Otherwise, you are going to undermine your
- 19 own program.
- 20 And I'll take any questions, or if anybody
- 21 else that's from the biotech community wants to answer,
- 22 I would be happy for that.
- 23 MR. KLEIN: How about what I asked before. We have
- 24 heard throughout these testimony, hearings, that the
- 25 firms who get SBIR grants are more in the early stages,

- 1 and once you get to the VC stage, you are beyond that.
- 2 Is that not true?
- 3 MR. BARRONS: In biotech now, as soon as you get
- 4 your -- assuming that your founding partner gets
- 5 50 percent of the shares, you're very good.
- 6 Most biotech companies have less than a year's
- 7 worth of cash on hand now. And as the market window
- 8 gets tighter, you have less and less cash. So,
- 9 basically, what you're saying is that somebody might be
- 10 available for the first year, year and a half in a
- 11 biotech company eligible for SBIR, and then not eligible
- 12 any longer.
- 13 Well, our company started in '97. We still
- 14 don't have our first product in market. We're looking
- 15 to have it in market in 2008. And we will have had to
- 16 have funded all of that development somehow. And you're
- 17 looking at a very, very narrow window of that time
- 18 horizon, if you keep the standards the way they are.
- MR. PACCIONE: I have a question, but I just wanted
- 20 to mention, because I think it's pertinent on this, the Page 84

- 21 SBIR program is based on research and development.
- 22 SBA, believe it or not, has a program called
- 23 the certificate of competency program, I just wanted to
- 24 mention, which that's really set up to help small
- 25 businesses if a contracting office does not want to make

- 1 an award due to lack of financing or capability. And we
- 2 do get quite a few SBIR referrals to the SBA. And we
- 3 take a second look at it. We can ensure we can fight
- 4 for them and make sure the award is made.
- 5 So I was just, as a little bit of background,
- 6 trying to help here with the point you're making that
- 7 it's research and development, and we help all small
- 8 businesses in any area.
- 9 MR. BARRONS: Now, what you're asking is for
- 10 somebody at NIH, who basically is doing a scientific
- 11 review, to come back and do an appeal. And we actually
- 12 asked about that when we had to reject our first sets of
- 13 grants. And when they went to the SBA, they were told
- 14 that, no, we wouldn't qualify.
- 15 So we actually did go through the appeal
- 16 process that you're talking about and got a no answer
- 17 even then.
- 18 MR. PACCIONE: Based on not maybe meeting the size
- 19 standard you are talking about.
- 20 MR. BARRONS: Yes. We are at 35 employees. By
- 21 anybody's definition, we are a small business. We are
- 22 35 employees. You know, we've got less than \$12 million
- 23 worth of burn in that first year that we got that grant.
- 24 Anybody looking at us would have said we are a small
- 25 business.

- SanFrancisco.txt And yet because of this one provision that 1
- 2 somebody at the Office of Hearing and Appeals created --
- it's not in the legislation, it's something that
- somebody within the office created -- we don't qualify.
- 5 MR. PACCIONE: But my question, I wanted to ask
- 6 you, what do you think about the affiliation rules?
- 7 In other words, let me put it like this. We
- all probably agree we do a small business set aside and, 8
- let's say, as an affiliation that General Motors owns a
- hundred percent of the small business. 10
- 11 I think we would all sit here and say, well,
- 12 that doesn't seem right. They should not -- General
- Motors, bottom line, should not benefit from a small 13
- 14 business.
- As you pointed out, it gets so complicated 15
- 16 because now it's not 100 percent and it's not General
- 17 Motors. Maybe there's 20 different venture capital and
- we get into all these -- Do you have any comments that
- say if we relaxed the rules on affiliation with the 19
- 20 venture capital, where would you point us in a
- 21 direction?
- 22 MR. BARRONS: I think the original question was are
- 23 there certain VC funds that are specific to
- pharmaceutical companies? We know who those are. I 24
- think it would be easy for me as the corporate secretary

- to certify that my VCs are broadly held VCs as opposed
- 2 to company (inaudible) VCs.
- 3 That goes back to your original question.
- Yes, I can certify that my VCs got their money from
- broad categories. And, you know, if the question is of
- control, then I can say that my VCs don't control my

- 7 board and they don't control the direction of the
- 8 company.
- 9 They wouldn't have invested in us if they
- 10 didn't like what we were doing or like the way the
- 11 management was running the company. So I really stay
- 12 away from control. The lawyers can create --
- 13 MR. PACCIONE: Those are the issues we have to look
- 14 at; that's why it's so complicated.
- 15 MR. BARRONS: Absolutely. I don't envy your job at
- 16 all. You do have an SBIR program. It is designed to
- 17 get new drugs into the clinic, and yet with your size
- 18 criteria you have eliminated the bulk of the companies
- 19 that are going to do that.
- 20 Bio had a survey at the end of last year that
- 21 literally said that 62 percent of the private companies,
- 22 private biotech companies, are no longer applying for
- 23 SBIR grants, and that -- what was it -- 70 percent of
- 24 them had applied at one time and the bulk of them now
- 25 are being rejected.
- 107

 MR. KLEIN: If we considered an exclusion from
- 2 affiliation, could it be based on SBIR only, or would
- 3 you want it beyond that?
- 4 MR. BARRONS: No, it would be SBIR only, I think,
- 5 because that's the program that's being severely
- 6 impacted by this.
- 7 If I go over to NIH and I'm trying to get a
- 8 U19 grant, the SBIR criteria don't apply. So it's
- 9 specifically within the SBIR program.
- 10 MR. JACKSON: A different question. At other
- 11 hearings we've heard from companies that received SBIR
- 12 grants that are concerned that if companies that are

- SanFrancisco.txt majority owned by VCs are eligible for the program, that 13
- 14 the program may shift more towards awards to those type
- 15 of companies than companies that don't have VC backing.
- 16 Are there other alternative finances in the
- 17 biotech area that make the SBIR program unnecessary for
- companies that have that level of VC participation? 18
- 19 MR. BARRONS: Two points on that. The answer --
- 20 the easy answer is no, there's not. If you're going to
- 21 develop a drug that costs, and the average drug to
- develop now costs \$800 million, there isn't another 22
- 23 source besides VCs and the public markets. The
- 24 government grants are not going to be enough to do that.
- 25 The other thing that I would say is, the VCs

- employ lots of high-caliber scientists in doing their 1
- 2 analysis. And I don't know that I would -- as a person
- and as a taxpayer, I don't know that I'd want my 3
- government giving money to a biotech company that didn't 4
- 5 have VC money in it, because that would tell me that
- after somebody did due diligence, that the quality of
- their science wasn't good enough. And I doubt seriously
- that even if they took it to NIH, that they would get it 8
- approved. 9
- 10 MR. KLEIN: This is a follow-up to your other
- 11 question. I remember at the last hearing someone was
- saying that the likelihood of success for an SBIR award 12
- 13 increased by the number of proposals submitted, and the
- VC-backed firm would have an advantage to that. Would 14
- 15 that, in your mind, have been the case, or not been the
- 16 case?
- 17 MR. BARRONS: It's not my experience. We were
- actually awarded the first two SBIR grants that we ever 18

- SanFrancisco.txt applied for. So I don't see that that was an issue. 19
- 20 Our company also applied for DARPA grants, and
- 21 were actually awarded the very first DARPA grants we
- 22 ever applied for. So I don't see a direct correlation
- 23 of that. The only thing that I could see would be that
- 24 a VC-backed company would have been in business long
- enough to have developed science to an extent that NIH

- 1 would want to fund it.
- 2 MR. KLEIN: Okay. Thank you.
- 3 Dawn Applegate? Pete Varma?
- 4 MR. VARMA: Thank you for giving me an opportunity
- to speak on behalf of small business. When last night I 5
- was preparing it, I had about five pages, but I was able
- to bring it down to one. 7
- 8 MR. KLEIN: Not an easy task, I'm sure.
- 9 MR. VARMA: I heard some really good remarks and
- 10 suggestions on size standard. My name is Pete Varma and
- 11 I'm president of Intraline. We are a industrial supply
- wholesale distributor business. We primarily compete 12
- with businesses that are in electrical supplies, 13
- industrial products, fixtures and those sorts. 14
- 15 And I am also here on behalf of NCSD. I'm on
- the board for Northern California Supply and Development 16
- 17 Council, and also the NDIC chair for Minority Business
- Input Committees. 18
- 19 We employ ten. We have been in the business
- 20 for 15 years. I'm here today as a business owner, and
- 21 opposed to letting big business in contracts that should
- 22 be going to a small business, and opposed to the
- proposal that would let big business continue receiving 23
- contracts that should be going to small businesses.

- 1 will help. I understand that the SBA is moving in some
- 2 right directions. I was fortunate enough to attend the
- 3 SBA matchmaking event. Events like that will help
- 4 stimulate a lot of small business, the one-on-one
- 5 management types of events.
- 6 Our proposed solution to the size standard
- 7 issue is incorporated in the five ten five form order.
- 8 And it's simple as follows: Identify five top
- 9 corporations in any industry, take the total gross
- 10 revenue, public or private sector, and determine the
- 11 average revenue of those corporations over the last five
- 12 years.
- Take 10 percent of the average revenue, and it
- 14 becomes a top level of a tier five small business
- 15 structure; 20 percent tiered level with the largest
- 16 firms; and 10 percent average of the largest
- 17 corporations identified. For Small Business
- 18 Administration to serve and support. And associated
- 19 with tiers, employee size standard following threshold.
- 20 This one here, a couple of different
- 21 discussions, but hearing some of the recommendations in
- 22 the size matters, you could be a company with one
- 23 individual or two employees, or it could be emerging
- 24 companies coming in joining the program, or it could be
- 25 companies that are now ready to compete with large
 - companies, like Bechtel, and needs to get to the next
- 2 level.

- 3 There's got to be some threshold for those,
- 4 too. It's not just the how do they get to the next
- 5 level and if there's no support from the SBA side, they Page 90

- 6 need to move on, and that way the -- you know, it's
- 7 almost recycling, bring the new small business in,
- 8 graduate and take them up to the next level.
- 9 The threshold that our community came up with
- 10 is 1,500, 1,000, 500, 300 or 150. And that could be
- 11 tiered down even to a lower level.
- 12 Now, the question was raised, well, how do you
- 13 measure it? How do you track all that stuff? I think
- 14 with today's technology, and I think our government is
- 15 very sophisticated in using technology in tracking and
- 16 providing those types of information. And in my
- 17 opinion, I think this will help solutions for the size
- 18 standard and small business growth.
- 19 Thank you.
- 20 MR. KLEIN: Under the tier system, do you envision
- 21 separate set asides in each of those groups? Is that
- 22 what vou're thinking?
- MR. VARMA: Yeah.
- 24 MR. KLEIN: I don't think it's a bad idea, but my
- 25 concern is SBA has control over the size standards
- 112
- 1 themselves. We don't have control over the SBIR
- 2 process. How would we get buy in or approval from
- 3 procuring agencies?
- 4 MR. VARMA: I think if you take a company that's
- 5 revenue at 5 million and has probably ten employees, it
- 6 would be difficult for them to grow to the next level
- 7 and compete for a \$10 million contract. The scale of
- 8 economies. They don't have the infrastructure, finance.
- 9 They may have to joint venture or other things.
- 10 What is happening is so much of the contract
- 11 bundling is taking place and the contracts are getting Page 91

- 12 bigger and bigger and bigger, and small businesses are
- 13 not going to be able to compete for these large
- 14 contracts.
- 15 And I think the contract -- somewhere, I know
- 16 the key cards being used by the federal government, red
- 17 cards, or they're programs that are under \$25,000
- 18 program that small business can compete for like at
- 19 price level.
- 20 So I think some of those are already in place,
- 21 but I think we have to look at it -- other business
- 22 areas where small business sizewise taking into
- 23 consideration in a two-person operation, under 25,
- 24 revenue that could fit in that level, not necessarily
- 25 competing for this huge -- because you've got to grow

- 1 yourself to that level. You can't just leap from a
- 2 one-million-dollar company to be a
- 3 hundred-million-dollar company the next day. It
- 4 wouldn't work that way.
- 5 MR. JACKSON: Yeah, I understand that part of it.
- 6 If I'm the procuring agency, and I can get credit, small
- 7 business credit, by giving a contract for a large or
- 8 small business, why would I want to redistribute the
- 9 competition to smaller business? I'm just throwing that
- 10 out there.
- 11 How do you get a procuring agency buy in to
- 12 restrict certain of your tiered contracts to just very
- 13 small businesses, medium size, small, small business?
- 14 How do you get the buy in for procuring agencies to do
- 15 that?
- 16 MR. VARMA: You know, it's always been a tight one,
- 17 not just the -- any human part of the business.

- 18 How do you transform them to open up and maybe
- 19 there's some, you know, some kind of a rewards or laws
- 20 written in there that requires them to break some of the
- 21 contracts for the small businesses in our tiered level.
- 22 That gives them the opportunity to compete.
- 23 Because without that, most of the major
- 24 contracts that I see out there -- I don't even bid on a
- 25 lot of the government contracts personally, because they

- 1 are too big. And I'm a small fish. And so how do I
- 2 participate? What do I need to do? Do I partner with
- 3 somebody else?
- 4 Well, that takes time, resource, finance.
- 5 It's a lot of my time. So I don't go after those types
- 6 of opportunity. I go after different opportunities that
- 7 I can play in those arena.
- 8 And I think it helps my business, and I see a
- 9 lot of businesses that are about my size in the similar
- 10 type of industry or service industries, you know, that
- 11 really can't compete for the large businesses at all.
- 12 MR. KLEIN: Thank you.
- 13 UNIDENTIFIED SPEAKER: John, could you explain what
- 14 SBA is doing with regard to the tiers? I followed your
- 15 comments, but I'm not quite sure of the background and
- 16 how that relates to micro purchasing, if it does at all.
- 17 MR. KLEIN: At this point it does not. There's
- 18 been (inaudible) across the country. There have been
- 19 several representatives coming up saying that they
- 20 support some kind of tiered approach where smaller
- 21 contracts would be reserved for smaller businesses, et
- 22 cetera.
- 23 But there is no statutory basis for that as we Page 93

- 24 speak. So my concern is getting the buy in from the
- 25 procuring agencies. I don't see how we could force them

115

- 1 to do that, honestly. But at this point in time, we
- 2 understand it. We hear that. We're going to go back to
- 3 see what we can get from procuring agents in that
- 4 regard, I guess.
- 5 As you know, the 2500 is one thing. 2500 to a
- 6 hundred-thousand dollars is statutorily required for
- 7 small business. We certainly wouldn't want to push that
- 8 forth again. But there's no requirement anywhere for
- 9 tier -- I don't know.
- 10 MR. JACKSON: Nothing to add.
- 11 MR. KLEIN: It is a recommendation we've seen
- 12 across the country and we understand what they're
- 13 saying. In theory, it doesn't sound like a bad idea,
- 14 but it's something -- so we need to get more buy in than
- 15 just SBA buy in. We need to get procuring agents to buy
- 16 in for that whole process to work.
- 17 UNIDENTIFIED SPEAKER: Or some new legislative
- 18 action.
- 19 MR. THOMPSON: We have gone through the entire
- 20 list. I'll go back to the beginning.
- 21 William Marshall? Sharon Gadberry? Suzanne
- 22 Tucker? Jose Zero? Barbara Felt? Dulce Moralis
- 23 Subrizi? Martha Bennett? Dawn Applegate? Troy Hines?
- 24 And Cecilia McCloy?
- 25 MS. MCCLOY: Here.

- 1 MR. KLEIN: Sorry, I missed you. My fault.
- 2 MS. MCCLOY: I'm just going to jump up and say I
- 3 know I'm on that list.

- 4 MR. KLEIN: Yes, you are.
- 5 MS. MCCLOY: Great. Hello, my name is Cecilia
- 6 McCloy, CEO of Integrated Science Solutions, a
- 7 woman-owned science and engineering service firm. Our
- 8 corporate office is in Walnut Creek, California, with
- 9 five other offices in California and Nevada, Washington,
- 10 Utah and Colorado.
- 11 My company provides science and engineering
- 12 support services. Because of the broad nature of our
- 13 business, I compete under several size standards,
- 14 including 541330, 541620, 562910, 561210 and 541690 as
- 15 well as several others. I won't bother going over
- 16 those.
- 17 I'm particularly concerned with the
- 18 restructuring of SBA federal size standards and the
- 19 effects it will have on small businesses, such as my
- 20 own. Specifically, I would like the SBA to set a
- 21 standard head count of a hundred full-time employees for
- 22 most service size standards. This would help me to
- 23 streamline my bid process with government contracts, and
- 24 allow businesses to compete in many service lines where
- 25 they have something to offer, thus increasing small
- 1 business participation.
- 2 98 percent of all U.S. firms have less than a

- 3 hundred employees, and 89 percent have less than 20.
- 4 SBA should foster growth in small businesses looking to
- 5 grow beyond 100 employees. So some standards may need
- 6 to be maintained at the 500-employee level. I don't
- 7 have an opinion on the number of levels of small
- 8 business standards.
- 9 Also, current law has established a 23 percent

- SanFrancisco.txt small business goal on the total value of all prime and 10
- subcontracts. The Small Business Act calls for a fair
- 12 portion of all these federal contracts, subcontracts, be
- 13 awarded to small businesses. With 98 percent of all
- 14 U.S. firms having less than a hundred employees,
- 15 23 percent does not seem to qualify as a fair portion.
- 16 I am also anxiously awaiting SBA's woman-owned
- 17 set aside program. I am also pleased to testify today
- 18 on behalf of Women Impacting Public Policy, a national
- 19 bipartisan public policy organization representing more
- 20 than 500,000 women in business and women business owners
- nationwide. 21
- 22 WIPP understands SBA's desire to improve the
- 23 small business size regulations, and shares SBA's
- desired goal, which is simplification and clarity with 24
- regard to what constitutes a small business.
- 118
- 1 After all, no small business wants to find out
- 2 they have been competing against large businesses that
- 3 just happened to figure out a way to gain the federal
- contracting system. 4
- 5 Simplification of federal regulation is always
- beneficial to small businesses. Withhold its membership 6
- and work with the procurement committee to respond to 7
- 8 the proposed size standards and here's what we found.
- 9 First, we understand that SBA is considering
- 10 reducing it's size standards to ten levels. WIPP does
- not agree the number of size standard levels should be 11
- reduced simply for the sake of reduction. 12
- 13 Rather, SBA should establish as many size
- standard levels as necessary to reflect the specific 14
- 15 characteristics of sectors and subsectors of our

- 16 economy.17 Moreover.
- 17 Moreover, WIPP members have found SBA's use of
- 18 the NAICS system and its detailed characterization of
- 19 industry subsectors to be helpful in determining the
- 20 applicable size standard for their businesses.
- 21 Secondarily, WIPP favors retaining size
- 22 standards based on annual receipts -- I would disagree
- 23 with that, but I'm doing this for WIPP -- and the SBA
- 24 change the definition of receipts from total of gross
- 25 income to net.
- 119
 WIPP expresses no opinion as to whether all
- 2 small businesses should be subject to annual receipts or
- 3 other revenue-based standard. To the extent SBA
- 4 continues to include employee-based standards to be
- 5 measured, the number of employees as full-time
- 6 equivalents, FTE basis, rather than continuing the
- 7 current standard which counts each individual employee
- 8 on a full-time, part-time, temporary or other basis.
- 9 One of the keys to success for many women
- 10 entrepreneurs is flexibility in employment. WIPP
- 11 believes that a rule which counts every employee as a
- 12 full-time employee, even though he or she may be working
- 13 part time or in job-sharing, would negatively impact on
- 14 many employees of small businesses, especially women and
- 15 single parents for whom flexible working arrangements
- 16 are a necessity rather than a luxury.
- 17 We also do not believe independent contractors
- 18 should be treated as employees of a small business
- 19 concern, and payments to them by the small business
- 20 should not be treated any differently than the business
- 21 expenses in determining net income.

- We encourage the SBA to continue to promote
- 23 joint venture agreements between small business
- 24 contractors. Such agreements are important for small
- 25 businesses to be able to compete fairly for government
- 1 contracts, especially given the variance to access and
- 1 contracts, especially given the variance to access and
- 2 the contract bundling environment, which people have
- 3 spoken about today.
- 4 WIPP requests that SBA identify limitations on
- 5 small business joint ventures except when necessary to
- 6 guard against fraud or abuse.
- 7 In closing, we ask the SBA to resist the
- 8 temptation to change for change sake. Federal
- 9 contracting is far more complex and has many more
- 10 barriers for women-owned businesses in the commercial
- 11 market. Making drastic changes to the size standards
- 12 will complicate federal procurement even further.
- 13 We agree that all federal contracting officers
- 14 should have a clear set of guidelines to avoid the
- 15 mistake of using a large business as a small business.
- 16 We believe the effect on small businesses should be the
- 17 number one concern of the SBA.
- Thank you.
- 19 MR. KLEIN: In the beginning of your testimony,
- 20 before you did the WIPP part, you had said that you
- 21 support a hundred full-time employees, is what you said.
- 22 Did you mean full-time equivalent or full-time
- 23 employees?
- 24 MS. MCCLOY: FTES, just to simplify that area,
- 25 yeah.
- 1 MR. KLEIN: Okay.
- 2 MR. JACKSON: Just to clarify that, also the Page 98

- 3 hundred employees that you recommend, that would be in
- 4 the industries you operate, or are you looking across
- 5 the board?
- 6 MS. MCCLOY: In the service sector primarily, yeah.
- 7 MR. JACKSON: There's a lot of industries who
- 8 currently have size standards based on average annual
- 9 receipts. That would include companies that have many
- 10 more than a hundred employees, such as the IT area at
- 11 \$21 million in revenues. At that level a company can
- 12 have anywhere from 125 employees, low end, to as high as
- 13 250 to 300 employees at a higher end.
- 14 One of the concerns with our March 2004
- 15 proposal was taking away small business eligibility, and
- 16 many commenters suggested a grandfathering provision.
- 17 If SBA took a single standard for procurement
- 18 for services, do you think there should be consideration
- 19 for a time period for companies to adjust, like in the
- 20 IT area that, again, companies would be well over the
- 21 hundred employee mark?
- 22 MS. MCCLOY: Personally, I would prefer a
- 23 grandfathering clause for, say, two to three years.
- 24 However, I also mentioned in my testimony that there may
- 25 be some other industries where you might want to
- 1 increase the hundred-employee level.
- 3 we -- we're only a 55-person firm, but we do work across

- 4 all these things, and it drives me crazy. But in our
- 5 rockets group, I believe like a small business is
- 6 considered employees with a thousand or less. So, you
- 7 know, I think that's the biggest small business
- 8 designation there is.

- SanFrancisco.txt 9 Yeah, if there's some way we could simplify these things, because we get requests from people who 11 say, well, last week when we put out that procurement 12 you guys were a small business. This week we're putting 13 out this procurement and you aren't a small business. what's going on here? We're like, it's not our fault. 14 15 MR. JACKSON: Do you see the contracts that different? Are the contracts that different where for 16 17 one --18 MS. MCCLOY: Because we are doing science and 19 engineering, I could be asked to design a level three 20 containment field for Dugway Proving Grounds for chemicals, and then I am not a small business. 21 22 I could be asked to be doing environmental 23 consulting services, and then I'm precluded because I'm 24 too big. And I'm not design -- all of a sudden designated a large business. 25 123 1 MR. JACKSON: Are your competitors in a similar 2 situation, or are you in a unique situation? 3 MS. MCCLOY: I would say the people who are doing 4 science and engineering, yeah, we are all stuck sort of 5 in the same boat. MR. JACKSON: Thank you. 6 7 MR. KLEIN: Juan Santana? At this point we have come to the end of your 8 9 scheduled hearing for the morning. Is there anyone here 10 who is here for the afternoon, who would like to testify
- 12 MS. GARCIA: Someone who has not registered? 13 MR. KLEIN: Surelv.

now? Anyone else who would like to testify?

14 MS. GARCIA: Yes.

- 15 MR. KLEIN: When you get to the front, spell your
- 16 name and the firm name as well.
- 17 MS. GARCIA: My name is Cheryl Garcia, C-h-e-r-y-l
- 18 G-a-r-c-i-a. I'm secretary-treasurer of the B&C
- 19 Janitorial Service. We're an 8(a) HUB Zone
- 20 veteran-owned firm.
- 21 I first want to thank you very much for
- 22 allowing me this opportunity. I apologize for not
- 23 registering to testify ahead of time.
- I just have a few comments, having listened to
- 25 some of the comments that were made today and reviewing

- 1 the proposed change in the regulation.
- 2 For my industry, I actually had to prepare a
- 3 report recently for SBA, for my business, and it was
- 4 extremely time-consuming and cumbersome to gather the
- 5 information about my FTEs.
- 6 In that regard, I would like to say that for
- 7 my personal company and, perhaps, for my industry, using
- 8 revenue-based size standards makes a lot more sense for
- 9 us. That data is readily available; it's verifiable
- 10 through IRS. We have to file tax returns that are, you
- 11 know, again readily accessible. And I think it just
- 12 makes a lot more sense for us.
- 13 Also, I would like to recommend that there be
- 14 a very clear definition about what is an employee.
- 15 Part-time is not full-time. Full-time may not be an
- 16 FTE. And so I strongly recommend that there be a very
- 17 clear definition of what is a full-time employee. And
- 18 if that's FTEs, then please make that very clear.
- MR. KLEIN: Do you support FDEs versus a different
- 20 measure?

- 21 MS. GARCIA: I support revenue based, but if you're
- 22 not going to use revenue base, then absolutely FTE.
- 23 Because in my industry, I have 40 employees.
- 24 We do joint venturing. We are in the mentoring
- 25 publishing program, and the majority of our employees
 - 125 1 are not full-time. So this is a very sensitive issue
- 2 for us, if we have to count every part-time employees as
- 3 a full-time.
- 4 I also strongly recommend annual
- 5 recertification. Again, if you're using revenue-based
- 6 data, that's certainly very easy.
- 7 When we have to do our an annual update --
- 8 MR. KLEIN: What do you mean by that, annual
- 9 recertification, in terms of?
- 10 MS. GARCIA: Of your size.
- 11 MR. KLEIN: For the contracts you already have, you
- 12 want to just recertify the contracts you already have?
- 13 You do have to recertify before every contract you go
- 14 after today. So ones you received in the past, you want
- 15 to recertify them in order to keep them?
- 16 MS. GARCIA: No, not necessarily. I think that if
- 17 you're awarded -- the majority of our contracts, our
- 18 federal contracts, are base year and four option years.
- 19 I think if you -- a company should be allowed
- 20 to complete their option years, but at the end of that
- 21 time, you know -- and at the time of award of any new
- 22 contract, they should be required to recertify. And in
- 23 the annual update, if you're an 8(a) firm, in the annual
- 24 update, the information is right there.
- 25 MR. KLEIN: So firms that have grown to be other

- SanFrancisco.txt than small during their one plus four option years, you
- would continue to count them as small or not, do you
- 3 think?
- MS. GARCIA: Well, for me, personally, I think it's
- fine. I think if you're performing successfully on a
- contract and you have the option years available to you, 6
- I guess that is reasonable to allow a firm to continue
- their option years. 8
- My concern is with some of these contracts, of 9
- which we are not privy, but where they are 20 years in 10
- 11 length. I think that that needs to be looked at as a
- 12 totally separate issue. But in the janitorial industry,
- a base year with four option years, five-year period, is 13
- 14 not unreasonable.
- The last thing I would like to say is that I 15
- would like to very much suggest that these large 16
- 17 businesses that are getting small business contracts be
- 18 prosecuted.
- 19 It's very clearly against the law. And I'm
- 20 not -- I don't understand why the SBA would want to, for
- my industry, fix something that's not broken when, in 21
- 22 fact, there's a huge problem with violators.
- 23 MR. KLEIN: What problem do you see?
- 24 MS. GARCIA: Well, large businesses getting small
- 25 business contracts. They have exceeded the size

- standard and they are getting small business contracts.
- 2 MR. KLEIN: They are getting set aside contracts?
- Our understanding is the problem is not large businesses
- getting contracts. We can all agree that that's wrong.
- 5 what's been going on, and we are considering,
- is what to do with firms who have grown to be other than

- 7 small or firms who have been acquired or merged with
- 8 large businesses. That's really the issue, I suppose,
- 9 to large business getting contracts.
- 10 But we don't know of cases where large
- 11 businesses actually certify themselves to be other than
- 12 small, and then receive contracts as a small business.
- 13 MS. GARCIA: No, the problem is exactly as you
- 14 mentioned. These are large businesses that are
- 15 certifying themselves as being small.
- 16 MR. KLEIN: Large businesses are certifying
- 17 themselves to be small?
- 18 MS. GARCIA: They are stating that they are small.
- 19 They are registered in CCR, and they are large, and
- 20 everybody knows they are large.
- 21 MR. KLEIN: Well, I mean, the process as it
- 22 currently stands should correct that.
- There is a protest mechanism where any firm
- 24 who is interested for a particular procurement could
- 25 protest the size of the apparent success grantor. For
 - 128 instance, if large business X won the contract for
- 2 (inaudible) any firms who submitted an offer on that
- 3 procurement could protest the size to the contracting
- 4 officer. And if, in fact, the firm was other than
- 5 small, that firm would be ineligible to be awarded the
- 6 contract. But the process as it currently stands should
- 7 correct that situation.
- 8 MS. GARCIA: Yes, I agree. Should, yes. That is
- 9 what I hope, that it will continue to do so. That's
- 10 all.
- 11 Any questions?
- MR. PACCIONE: I would just mention that on the

- 13 business of the CCR, you're quite correct. We work with
- 14 the marketplace on all these size processes, so things
- 15 happen. In fact, whenever we see or get information
- 16 that somebody is registered in what we call as an
- 17 acronym, CCR, we will investigate. We can institute a
- 18 size determination.
- 19 So, you know, again, we -- what I would also
- 20 emphasize is that any negative information, anything
- 21 about somebody who is a large business other than small,
- 22 using those terms, that information has to go to the
- 23 SBA, whether it's this office or anywhere in the
- 24 country. And if it's -- I don't want to say legitimate,
- 25 if it has a basis and is not frivolous, we will do our

- 1 best to check into it.
- 2 But I know things fall through the cracks and
- 3 that's what you are talking about. And we hear you, and
- 4 we will continue to try harder to find any cases where
- 5 companies are saying that they are small and, in fact,
- 6 they may not be.
- 7 MS. GARCIA: Thank you.
- 8 MR. KLEIN: Even in the past year, Gary's office
- 9 has gone through CCR and tried to weed out firms that
- 10 have, in fact, been other than small.
- MR. JACKSON: We have worked with the General
- 12 Services Integrated Acquisitions Group that's in charge
- 13 of CCR. We just instituted automated checks of small
- 14 business status.
- 15 We have our procedures that if you are aware
- 16 of a company on CCR that's saying it's small and it's
- 17 not, provide that information to my office and we will
- 18 conduct a review. We've had excellent cooperation with

- 19 businesses.
- 20 It's amazing, sometimes. Companies putting in
- 21 their phone numbers on CCR, instead of annual receipts.
- 22 (Inaudible) businesses division size instead of their
- 23 affiliates. And we've been trying to address that in a
- 24 number of ways. It's not foolproof, but we've done a
- 25 lot of work.

- 2 this earlier, that many of the studies that we've seen
- 3 on large businesses having small business awards is more
- 4 of a reporting problem. There are some cases that it's
- 5 not.
- 6 The vast majority of the cases and the studies
- 7 consistently point to the policy of a long-term
- 8 contract, a company small at the time it gets the
- 9 contract, during the course of the contract it's bought
- 10 out by a large company or grows to be small, yet we
- 11 continue to score that as a small business award.
- 12 We agree we're concerned about that, because
- 13 it has an effect on goaling. And we've caused some
- 14 changes that address some of that issue, but we also
- 15 have proposed an annual recertification that we are
- 16 about to finalize. I can't say the details, if we'll
- 17 adopt what we propose as an annual recertification. We
- 18 got over 600 comments. Final action on that issue is
- 19 hopefully going to be published later this year.
- In the case of fraudulent businesses,
- 21 fortunately, again, the studies that have been done
- 22 don't show fraud as the major reason for what's been
- 23 reported. That's the good news. The bad news is it's
- 24 tough to prosecute fraud.

morning, I'm Mark Quinn, district director of the

5

San Francisco SBA office. For those of you who are here

Page 107

- 6 just this afternoon, I'd like to introduce the members
- 7 of the panel.
- 8 Gary Jackson from SBA Size Standards in
- 9 Washington. John Klein from the Office of General
- 10 Counsel in Washington. And Bob Paccione from the Office
- 11 of Government Contracting here in San Francisco.
- 12 This morning I gave my theory on size
- 13 standards for small business being that if you're a
- 14 small business, you ought to be able to, in a pinch,
- 15 take your dog to work.
- 16 No one suggested that should be what the size
- 17 standard should be changed to, so my alternative size
- 18 standard would be that you know you're a small business
- 19 if, in a pinch, you have a computer problem, you have to
- 20 call someone out of homeroom to fix it. So if any of
- 21 you want to use that as the basis for a size standard
- 22 definition, feel free to use that and claim it as yours.
- 23 With that, let me turn it over to John Klein,
- 24 who is going to moderate the session this afternoon.
- 25 Thanks.
- 133 1 MR. KLEIN: Thank you. Again, we'll go forward
- 2 with the size standard hearing as we did this morning.
- 3 For those of you who were not here this morning, let me
- 4 go over the rules again.
- 5 Your testimony will be recorded by a certified
- 6 court reporter. When you get to the podium, please
- 7 state your name and spell it and the company or
- 8 organization that you are with, for the record.
- 9 Names will be called in the order that we have
- 10 them listed on the registration form, and each person
- 11 will be limited to five minutes.

12	When you finish the presentation, please
13	supply us with any copies of materials you would like us
14	to have, and we can put it into the record as well.
15	We will ask questions here and there as that
16	becomes appropriate, and we'll just go forward.
17	Okay. The first person this afternoon, Jo-Ann
18	Butler? Mike Stewart? Gail Maderis?
19	Come up to the podium and please state and
20	spell your name for the record. Thank you.
21	MS. MADERIS: Good afternoon. My name is Gail
22	Maderis, G-a-i-l M-a-d-e-r-i-s. I'm president and CEO
23	of Five Prime Therapeutics, Incorporated, and I also sit
24	on the board of BayBio and on the Mayor's Biotechnology
25	Advisory Council for the City of San Francisco.
1	On behalf of Five Prime and BayBio, I would
2	like to thank the SBA and the members of the hearing
3	panel for holding this public hearing in San Francisco
4	and for allowing me the opportunity to comment on the
5	future of SBA size standards.
6	The Bay Area is home to many innovative small
7	venture-backed companies. In fact, 60 percent of the
8	820 life science companies in the Bay Area are small,
9	having less than 50 employees.
10	My comments today will focus on an issue that
11	directly affects my company, as well as many other small
12	biotech companies. That is, the obstacles to
13	participation in the Small Business Innovative Research
14	program, the SBIR, by businesses that are majority owned
15	by venture capital companies, VCCs.
16	Small biotechnology companies rely on SBIR for

17 grants to fund cutting-edge, early-stage research in Page 109

- 18 areas where venture capital and other sources of
- 19 financing are difficult to obtain.
- 20 However, to be eligible for an SBIR award, a
- 21 business concern must be at least 51 percent owned and
- 22 controlled by individuals who are citizens of the United
- 23 States. SBA's Office of Hearing and Appeals has
- 24 interpreted the term "individuals" to mean human beings.

- 25 This interpretation excludes corporations, including
- 1 venture capital companies.
- 2 Notably, there is no statutory requirement
- 3 that compels this interpretation, nor is there a
- 4 definition of the term "individual" in the law
- 5 establishing the SBIR program.
- 6 As a result, many small businesses in the
- 7 biotechnology sector cannot participate in the SBIR
- 8 program because one or more of their owners or investors
- 9 is a corporate entity or a VCC. The unnecessary
- 10 exclusion of these small businesses is not consistent
- 11 with the purpose of the SBIR program, which is to
- 12 stimulate small businesses that will commercialize
- 13 important technological development.
- 14 I would like to provide a specific example of
- 15 how this interpretation of the small business definition
- 16 is impacting our company.
- 17 Five Prime Therapeutics is a privately-held
- 18 biotech company focused on the discovery and development
- 19 of novel biologic therapy. Our company has 62
- 20 employees, and has raised \$85 million in private equity
- 21 from leading investor groups. Approximately 15 percent
- 22 of Five Prime's equity is owned by employees; 75 percent
- 23 is owned by ten venture capital companies, with the Page 110

- 24 largest VCs owning less than 11 percent each; and
- 25 10 percent is owned by corporations.

- 1 Five Prime has developed a suite of innovative
- 2 proprietary technologies to industrialize biologic
- 3 discovery, enabling us to identify protein and antibody
- 4 therapeutics with unprecedented efficiency and success.
- 5 One of Five Prime's key assets is the world's
- 6 largest and most comprehensive collection of human
- 7 full-length cDNAs.
- 8 In July 2004, Five Prime submitted an SBIR
- 9 grant proposal to screen our proprietary collection of
- 10 cDNAs to identify novel protein therapeutics to treat
- 11 diabetes.
- 12 As you may know, diabetes is a growing
- 13 national health crisis in the U.S. Approximately
- 14 150 million diabetics were identified in the World
- 15 Health Organization 2002 survey, and the WHO predicts
- 16 this population could double by 2025.
- 17 Only 20 percent of type II diabetic patients
- 18 are managed effectively with current therapy. In
- 19 May 2005, Five Prime received a positive response from
- 20 the National Institute of Diabetes and Digestive and
- 21 Kidney Diseases, the NIDDK, based on the scientific
- 22 merits of our proposal. At that time, we were asked to
- 23 submit verification forms.
- Two weeks ago the NIDDK notified us that they
- 25 are concerned whether we are eligible to be funded as a
 - 137
- 1 small business. It is unfortunate that the SBA small
- 2 business definition may prevent us from proceeding with
- 3 this innovative research that could result in new

- SanFrancisco.txt treatment for hundreds of millions of patients afflicted
- with type II diabetes.
- 6 Five Prime has many similar innovative
- 7 discovery projects which we cannot pursue within the
- limitations of our venture funding. SBIR represents an
- 9 important source of funding to enable us to pursue this
- 10 innovative research.
- 11 However, until the SBA small business
- definition is modified, Five Prime will not submit 12
- additional SBIR grant proposals. We have investigated 13
- other granting agencies, such as DARPA, to fund 14
- 15 applications through our drug discovery program to
- military and bioterrorism projects. But DARPA, as well, 16
- 17 encourages companies of our size to apply through the
- SBIR grant mechanism. 18
- We recommend that SBA adopt a rule that 19
- 20 addresses the actual ownership structure of small
- biotech companies that are owned and controlled by VCCs. 21
- 22 Specifically, we suggest that the size requirements be
- 23 revised to permit VCC ownership of SBIR applicants to
- 24 count towards the 51 percent U.S. ownership and control
- 25 requirement.

- 138
- 1 This would allow greater participation in the
- 2 SBIR program by small biotech companies, but would not
- permit participation by venture firms that are 3
- affiliated with large companies. 4
- 5 If these proposed changes were enacted, small
- businesses with ownership structures similar to Five
- Prime would be able to take advantage of this important
- program and participate in research efforts that are
- critical to our nation's safety, health and security.

- 10 Thank you.
- 11 MR. KLEIN: A few questions.
- MS. MADERIS: Yes, questions.
- 13 MR. KLEIN: Your company, you said 75 percent is
- 14 owned by venture capital companies?
- 15 MS. MADERIS: Venture capital companies.
- 16 MR. KLEIN: And who is the largest single
- 17 shareholder of the company? Is it one individual or is
- 18 it spread out as well?
- 19 MS. MADERIS: No, individual ownership is spread
- 20 out among -- we have a stock purchase plan, so all of
- 21 our employees own stock, as well as the founders of the
- 22 company. And then we have ten venture capital groups,
- 23 and they are relatively equal size. So the largest VC
- 24 company owns less than 11 percent.
- 25 MR. KLEIN: Under SBA's normal affiliation rules,
 - aside from the venture capital issue, we deemed the
- ·
- 2 individual or the company that owns the greatest
- 3 percentage of the stock to control it. So in your
- 4 situation, if there are two or three companies or
- 5 individuals who own similar outstanding blocks, each of
- 6 those would be deemed to control?
- 7 MS. MADERIS: Yes. So there would be six. So we
- 8 have six equal-sized investors --
- 9 MR. KLEIN: Okay.
- 10 MS. MADERIS: -- among those ten. So we would have
- 11 six equal owners at the highest level, and then we would
- 12 have others below that.
- 13 MR. KLEIN: And those six, are they individually
- 14 small, in your mind, other than the ownership by --
- MS. MADERIS: They're some of the premier life

- SanFrancisco.txt science venture capital companies in the U.S. 16
- 17 they're groups like Domain, Kleiner Perkins Group,
- Advanced Technology Ventures, ATV. There's a Texas 18
- 19 Pacific Group. They are all venture companies. Most of
- 20 them are focused specifically on investments in life
- 21 science.
- 22 Some of them also have high-tech arms to them.
- 23 But their sole purpose for being is to fund innovative
- research. They're not corporate entities. They take
- 25 money from private individuals, high net-worth
 - 140 individuals, and then invest that money in startup
- 2 companies.
- 3 MR. JACKSON: You had mentioned in your testimony
- 4 that SBA should look at the VCs that invest in your
- 5 company as part of the individual ownership. I'm a
- little unclear what you mean by that, if you are
- suggesting an exemption from looking at ownership by 7
- excluding the ownership of the VCs, or looking at VCs in
- a different way? 9
- 10 MS. MADERIS: I would look at VCs as individuals,
- as falling -- as part of the 51 percent U.S. individual 11
- 12 ownership. Because I think that the change in the
- 13 definition of small business under SBA was designed to
- 14 exclude companies that were setting up small firms and
- then owning the majority, controlling those firms as a 15
- 16 loophole or -- excuse me, as an opportunity to acquire
- 17 funding.
- 18 The reality is, it costs 800 million to
- \$1.3 billion to take a drug to market. The public 19
- markets will not fund early-stage research, so the vast 20
- majority of small biotech companies are venture funded.

- 22 That's their main source of capital.
- 23 And so by excluding -- and, in fact, the best
- 24 of the innovative research are the ones that are funded
- 25 by the venture community. So by excluding that, you are
 - اعا 1 actually excluding the most innovative, if you will, of
- 2 the biotech companies.
- 3 MR. KLEIN: The VCCs that own your company, are
- 4 they, in turn, owned by other VCCs, or are they owned by
- 5 individuals? How does that work?
- 6 MS. MADERIS: It varies. Many of them have limited
- 7 partners that invest, and then they are owned by
- 8 individuals.
- 9 MR. KLEIN: Because we just had a rule that came
- 10 out very recently which said if the company owns you
- 11 51 percent, whatever they can own, but if the company
- 12 itself is owned 51 percent by individuals, then that's
- 13 okay.
- 14 So in your case, if you had a fund that was
- 15 owned 51 percent by individuals, that would count
- 16 towards the ownership.
- 17 MS. MADERIS: The challenge is to backtrack on
- 18 that.
- 19 MR. KLEIN: Right.
- 20 MS. MADERIS: The venture funds raise capital from
- 21 limited partners who are, in turn -- they may be pension
- 22 funds for the State of California or other entities.
- 23 They could be individuals.
- So to try and track that back, you know,
- 25 eventually, yes, it is for the benefit of individuals,
- 1 but it may be a lengthy process to track back to that.
- 2 And I'm not sure that the SBA guidelines allow us to do Page 115

- 3 that, to work backwards.
- 4 MR. KLEIN: I'll ask you a question I asked others
- 5 this morning. We have heard from other people in these
- 6 hearings that firms who are VCC-backed are able to go
- 7 after more opportunities than firms who are not,
- 8 therefore, giving them greater competitive edge than
- 9 other firms who don't have that luxury. Is that
- 10 something that you see happening or not happening?
- 11 MS. MADERIS: I believe that that's true. When we
- 12 look at -- whether it's in licensing a product from a
- 13 pharmaceutical company or from an academic institute or
- 14 an individual inventor, one of the big questions is, do
- 15 we have the capital to take that forward and
- 16 commercialize it?
- 17 And so I do believe that venture funding is
- 18 key. It's also absolutely critical to attract and
- 19 retain the brightest scientists, which is what we need
- 20 for our research, because they are interested in where
- 21 their paycheck is coming from, and venture backing is --
- 22 is our main source of income.
- 23 MR. KLEIN: Thank you.
- 24 MR. QUINN: Could I ask, because you've asked that
- 25 question twice, it's my understanding what you're asking
 - 143
- 1 is do they have an unfair competitive advantage if they
- 2 are a venture capital-backed firm?
- But, in fact, what you are really asking is
- 4 are the ones who have greater capitalization, are they
- 5 better able to pursue more SBIR opportunities, and
- 6 regardless of whether they are VC funded or they have
- 7 funding in any other way?
- 8 So it's not a function of who is the investor Page 116

- 9 and where their source of capital is from, it's the fact
- 10 that they are better capitalized that allow them to
- 11 compete and pursue other and better opportunities. So
- 12 it's not who the money comes from; it's how much they
- 13 have.
- 14 So it's not as though it's a competitive
- 15 advantage unfairly. It's really a case of who has the
- 16 backing to be able to pursue more opportunities.
- 17 MS. MADERIS: If I may make the comment to give you
- 18 a sense, one of our founding technologies we licensed in
- 19 from Japan. And that technology for full-length human
- 20 cDNAs was actually developed based on a \$60 million
- 21 investment by the Japanese government.
- 22 It was then turned from an academic institute
- 23 in Japan that couldn't commercialize it to a small
- 24 biotech company in Japan that also didn't have the
- 25 resources to fully exploit technology. They, in turn,
 - 144
- 1 licensed all human applications of the technology to us,
- 2 based on the fact that we were able to raise venture
- 3 capital to support a large-scale research effort. All
- 4 of that transfer would not have been possible but for
- 5 being a well-financed venture company.
- 6 Now we want to take this tremendous technology
- 7 that we have and turn it into medicines to treat a wide
- 8 variety of diseases, but we can't do all of that on
- 9 venture backing.
- 10 And the NIH is interested in working with us
- 11 in this, but without the SBIR grant mechanism, it's
- 12 limited in terms of how much we can do.
- 13 I think the U.S. is losing competitive
- 14 advantage by not changing these rules.

- 15 MR. KLEIN: Thank you.
- 16 Richard Ventura? Connie D'Aura? Rosa
- 17 Phillips?
- 18 MS. PHILLIPS: My name is Rosa Phillips, and I'm
- 19 the president of Phillips & Associates, dba Express
- 20 Personnel Services. Rosa is R-o-s-a P-h-i-l-l-i-p-s.
- 21 Thank you for your time and the opportunity to
- 22 address this hearing panel as a small business owner.
- 23 As I mentioned, my name is Rosa Phillips, and I'm in the
- 24 staffing industry. My company provides workers to
- 25 companies throughout Solano and Napa County.

- 1 In 1986, when my husband and I decided to go
- 2 into business for ourselves, we made the decision to be
- 3 part of a franchise organization. We purchased the
- 4 rights to Express Services, Inc., a franchise located in
- 5 Oklahoma City.
- 6 We liked the concept of a turnkey, and saw the
- 7 benefits of having a back office support group that
- 8 would be able to do the marketing as well as the billing
- 9 and also the technology research, among several other
- 10 functions of business. The fact that we could contract
- 11 all of these services into one resource, the franchisor,
- 12 was convenient and cost-effective for us.
- 13 It concerns me that being part of a franchise
- 14 organization, the SBA views the franchisor and my
- 15 company as one entity. This is not correct.
- 16 My business is separate and distinct from the
- 17 franchisor, Express Services, Inc. The franchisor has
- 18 no responsibility for my day-to-day business operation.
- 19 My business was incorporated in 1991, and now is a
- 20 women's minority business entity certified through the Page 118

- 21 supplier clearinghouse here in San Francisco.
- I have my own state and federal I.D. number,
- 23 as well as my workers' comp and my unemployment, state
- 24 unemployment account. I hire my own attorneys,
- 25 accountants, insurance brokers, to assist me with my
- 1 business and advise me in business-related issues.
- 3 including medical, dental, vacation, holiday, PTO, and a
- 4 pension plan, and I maintain a company handbook, which
- 5 outlines their staff duties and the company policies.
- 6 My company pays the state, federal, local
- 7 taxes, and I'm basically responsible for covering the
- 8 overhead and all operational costs, and securing and
- 9 repaying any of the business loans that I have had in
- 10 the past.
- I have the sole responsibility for recruiting,
- 12 screening, hiring, disciplining, terminating and
- 13 training of the temporary workers that we put out in the
- 14 workforce. I assign them to the respective clients.
- 15 Please note that the respective roles of the
- 16 franchisor and my business distinguish us from other
- 17 franchise businesses. Here are some of the examples.
- 18 As an independent franchise owner, I have the
- 19 sole responsibility for the credit collection process
- 20 should a client fail to pay an invoice. My business
- 21 bears the financial risk.
- 22 Because we are in the people business and not
- 23 an over-the-counter product business, my business
- 24 contracts with the franchise -- through the franchise
- 25 agreement with Express Services, in order for them to

- 1 perform the administrative responsibilities of receiving
- 2 the accounts receivable. And, there again, my business
- 3 receives a percentage of the invoices provided in this
- 4 franchise agreement.
- 5 Under the franchise agreement, the franchisor
- 6 assumes responsibility for processing the payroll in
- 7 order to ensure the proper withholding payments,
- 8 government forms going in to pay the taxes.
- 9 Although the franchisor processes the payroll
- 10 checks for my business, I am responsible for actually
- 11 issuing the checks to the associates or the temporary
- 12 employees.
- 13 In order to ensure the compliance with
- 14 applicable rules and regulations, the franchise serves
- 15 as the employer of record for the federal withholding
- 16 purposes of the temporary workers of which I hire and
- 17 place on a day-to-day basis.
- 18 All the day-to-day activities with respect to
- 19 the employment of the temporary workers are conducted
- 20 under my direction.
- 21 As I stated previously, the concern for
- 22 viewing the fanchisor and franchisee as one entity is
- 23 not accurate.
- 24 Simply stated, I would like to participate on
- 25 a level playing field with other small business owners,
 - 148
- 1 and I would like the opportunity to qualify for some of
- 2 the government opportunities.
- 3 The SBA should consider the following factors
- 4 when determining small business status. Who bears the
- 5 entire risk of the financial loss from business
- 6 operations? I do.

SanFrancisco.txt Who retains the majority of the profits from 7 8 its operations? I do. 9 who maintains the day-to-day control over its 10 operations? I do. 11 Is there a common ownership and management between the franchise owner and the franchisor? Not 12 13 really. 14 Thank you for your time, and do you have any questions? 15 16 MR. KLEIN: Thank you. 17 Franchisees may be eligible as individual small businesses depending upon the actual franchise 18 agreement itself. I know, for example, Express 19 20 Personnel, there was some concerns that the agreement itself had too much control on the franchisor. 21 22 You mentioned the payroll and payments going 23 directly to the franchisor. Do you have an option in

You mentioned the payroll and payments going
directly to the franchisor. Do you have an option in
that? Could you do it yourself? Could you go to
someone else if you wanted to, or is it required that

149

1 you go to them and payment made directly to them?

2 It appears that if payment goes to them and

3 then they give you some sort of commission, is what it

4 really looks like to us. So is that what's happening in

5 your mind? Explain that situation for me.

10

6 MS. PHILLIPS: In my mind is we get a royalty of
7 the business that we go out and we sell. You know, I'm
8 the one that is out negotiating the contracts with the
9 local companies. I negotiate how much they are going to

11 We, my partner and I, have selected to utilize

reimburse me for the people that I have out there.

12 Express Services, Inc. as our means of funding for

- 13 administrative purposes. They handle all the back
- 14 office where, you know, when we were making this
- 15 evaluation whether we wanted to franchise or not, we
- 16 selected to go this route because the headache of having
- 17 people, internal staff, more people, to us it focuses us
- 18 on what we do best, hiring people, having the
- 19 relationship with our client companies.
- 20 Although, as an owner and a business person,
- 21 there is a lot of administrative time that I've had to
- 22 take away from what I do best, which is, you know, work
- 23 with our companies. So by selecting Express, the
- 24 franchisor, it was just a matter of a jump-start. It
- 25 was a turnkey operation.
- 150

 If I didn't have Express Services, I'd
- 2 probably have another funding company that would handle
- 3 all this for us.
- 4 MR. KLEIN: Did you say that the employees are
- 5 employees of the franchisor? Did you say that?
- 6 MS. PHILLIPS: Actually, they are both. They are
- 7 the employer of record, but I have the direct one-on-one
- 8 with them.
- 9 All the payroll is processed back in Oklahoma
- 10 City, sent to us electronically. We actually cut the
- 11 paychecks, and I sign the paychecks within our office.
- 12 MR. KLEIN: So hypothetically, if a franchisee,
- 13 something went wrong financially, they went under, do
- 14 the employees go from the franchisor to another
- 15 franchisee? What happens to the employees at that point
- 16 in time?
- 17 MS. PHILLIPS: At that point in time, most likely
- 18 we would probably have another office come and take

- 19 over. And I've had that happen.
- 20 We had a franchisor in -- excuse me, a
- 21 franchisee in Berkeley that decided to call it quits.
- 22 And because I'm in Vallejo, pretty close to the Berkeley
- 23 area, I was able to assist that office and take over
- 24 their accounts, and started servicing them. I actually
- 25 hired their internal staff onto my staff.
- 151
- 1 MR. JACKSON: With that, a number of franchisees
- 2 from Express Personnel testify at our hearings, and a
- 3 lot of the questioning was talking about the
- 4 employer/employee relationship. But one area that we
- 5 haven't talked a lot about and you had mentioned, that
- 6 I'd like to get a little more information on, is the
- 7 invoicing and the royalty payment.
- 8 In the invoice -- I'll ask guestions and let
- 9 you respond. But in the invoicing, does that come from
- 10 you or the franchisor?
- 11 And then, secondly, when you get your royalty
- 12 payment, is that something that's been agreed up front
- 13 with the franchisor as a standard practice, or does that
- 14 vary?
- 15 MS. PHILLIPS: Okay. I'll address your first
- 16 question regarding the invoice.
- 17 Each office that I own is responsible to put
- 18 in the hours that the employee has worked at ABC
- 19 company, for example. As I put those hours in for John
- 20 Doe, that whole process, the back office support, is
- 21 actually being processed. It's electronically sent to
- 22 them.
- 23 MR. JACKSON: You initially establish the invoice?
- 24 MS. PHILLIPS: Correct. The information comes from

25 my office.

- 1 MR. JACKSON: Okay.
- 2 MS. PHILLIPS: Okay. And then that triggers
- 3 everything else. If there is an error, there's an
- 4 invoice you have to send out a credit. Hopefully, we
- 5 don't have too many of those.
- 6 What was your second question?
- 7 MR. JACKSON: The royalty, is that a factor or a
- 8 provision that's agreed as part of the franchise
- 9 agreement in general, or does it vary by client to
- 10 client?
- 11 Client A, would you experience a different
- 12 royalty payment process compared to client B? Again,
- 13 how does that royalty figure get established for a
- 14 client?
- 15 MS. PHILLIPS: Prior to signing the agreement with
- 16 the franchisor, we understood that there was a
- 17 percentage flat across the board. Whether it's a
- 18 clerical company or whether it's an industrial company,
- 19 it's a flat fee.
- We were very much aware going into it. We've
- 21 done a cost analysis of whether we did it with Express
- 22 versus another funding company. And, basically, it was
- 23 very cost-effective to go the Express route.
- 24 MR. JACKSON: Does that pay for all of your
- 25 expenses, employee expenses? Is the employee payment
- 153 1 from the franchisor or part of the royalty you pay the
- 2 employees? The royalty would pay for all of your
- 3 expenses, and what's left over would be profit?
- 4 MS. PHILLIPS: Correct. I believe I understand
- 5 your question.

- 6 MR. JACKSON: The employee salaries and
- 7 compensation, is that directly from the franchisor, or
- 8 is that part of the royalty payment?
- 9 MS. PHILLIPS: That is part of what I have
- 10 negotiated with the client companies. It's an agreement
- 11 from the company that if I supply you with this person,
- 12 this is how much you --
- MR. JACKSON: You're refreshing my memory from
- 14 earlier testimony. Okay. That's the right answer.
- 15 Okay. Thanks for clarifying.
- 16 MS. PHILLIPS: Thank you.
- 17 MR. KLEIN: Thank you.
- 18 Jeremy Russell?
- 19 MR. RUSSELL: My name is Jeremy Russell,
- 20 J-e-r-e-m-y R-u-s-s-e-l-l, and I'm with the National
- 21 Meat Association. Meat, m-e-a-t.
- 22 Thank you for receiving our testimony today.
- 23 On behalf of the National Meat Association, and also the
- 24 Southwest Meat Association, which is in Texas, both are
- 25 nonprofit industry associations. We represent
- 154
- 1 meatpackers and processors and equipment manufacturers
- 2 and food suppliers who provide services to the meat
- 3 industry.
- 4 Many of our members would qualify as small
- 5 businesses under any standard you could name. Frankly,
- 6 some of these companies, if they got any smaller, they
- 7 would probably cease to exist, which underscores the
- 8 importance of having a small business designation and
- 9 assistance in our industry.
- 10 I speak for an industry with constant
- 11 regulatory uncertainty and increasing consolidation.
 Page 125

- SanFrancisco.txt 12 Small businesses in our industry need assistance to 13 survive and to grow. 14 The situation is such that it has become very difficult for a small firm to even enter the meat 15 business, because of prohibitive start-up costs. Not 16 only are packing plants pricey to build and difficult to 17 run profitably, but capital investment costs to meet 18 19 regulatory requirements are exorbitant, to say the 20 least. 21 And costly government requirements make it 22 difficult for these business, which based on customer 23 demand for ethnic and specialty meats, ought otherwise 24 to be flourishing.
- 25 Supermarket sliding fees make it even more
- 1 difficult for smaller players. Firms already in
- 2 business are often forced to seek alternative outlets,

- 3 such as farmers' markets or the Internet, to get their
- 4 products to customers.
- 5 Fifteen years ago firms might have competed
- 6 for Department of Defense meat contracts, but today this
- 7 is virtually nonexistent because of new buying systems
- 8 used by the government.
- 9 Still, some firms do sell to the USDA
- 10 procurement program, such as the National School Lunch
- 11 Program, and some do receive SBA assistance for that.
- 12 But actual levels of regulatory restrictions are making
- 13 this more difficult.
- 14 Because programs like the SBA set aside are a
- 15 critical component of many small new companies' success,
- 16 we laud and support the SBA in its efforts to create a
- 17 simplified codification based on number of employees, Page 126

- 18 and offer these comments only to complement and enhance
- 19 the SBA's efforts in its advance notice of proposed
- 20 ruling.
- 21 Such a simplified system worked well for the
- 22 U.S. Department of Agriculture, and it is one with which
- 23 our members, all of them are registered with the USDA
- 24 would be familiar and comfortable.
- 25 A 500-employee-size standard would be

- 1 appropriate for our industry to determine small business
- 2 size. We also support the continuation of a very small
- 3 business, VBS, determination as outlined in the
- 4 proposal, but with the caveat that it might reach more
- 5 businesses in need in our industry if it were worded
- 6 slightly differently.
- 7 For example, USDA, in implementing its past
- 8 requirements, developed three phases: a large, small and
- 9 very small. Their approach was -- when they published
- 10 their ruling in 1996, their approach was to say a very
- 11 small business is defined as those with fewer than ten
- 12 employees or with annual sales of less than 2.5 million.
- 13 It's the "or" I want to emphasize.
- 14 The SBA VBS program defines small businesses
- 15 as one with 15 employees and one million or less in
- 16 average annual receipts. And as cumbersome as they
- 17 might consider an "or" standard to cast a wider net,
- 18 that would read 15 employees or one million or less in
- 19 average annual sales.
- That said, we strongly support the SBA explore
- 21 a tiered system for size standards and federal
- 22 contracting. And we emphasize that it has been very
- 23 successfully implemented by USDA before.
 Page 127

	Sanfrancisco. ext
24	Tiered-size standards not only have the
25	potential to benefit the industry firms, small firms,
1	157
1	but they have done so in the past.
2	In short, NSMA believes that small businesses
3	in the meat industry could benefit from the proposals as
4	outlined in the ANPR, the Advanced Notice of Proposed
5	Rulemaking, 13 CFR, part 121.
6	Any questions?
7	MR. KLEIN: You talked about the very small 15
8	employees or a million dollars. How about the general
9	size standard, where do you see that?
10	MR. RUSSELL: The 500 employee size standard? Yes,
11	we are. That is the standard, if I'm remembering
12	correctly, that was used by the USDA, and it was an
13	appropriate standard for our industry.
14	MR. JACKSON: Just a point of clarification of the
15	very small business program. Its legislative authority
16	lapsed, so we no longer have that in effect.
17	But as you are aware, our advance notice did
18	pass comments on the tiering. So the comments you have,
19	we will certainly look at very carefully. But I just
20	want to alert you to that update in the regulation.
21	MR. RUSSELL: Yes, I was aware, and that's why I
22	wanted to bring that to your attention. We feel that
23	that would be very beneficial to have such a tiered
24	system, particularly for the really small.
25	MR. JACKSON: On the tiering system, do you think
1	iust using an either/on like the very small business
1	just using an either/or like the very small business
2	- DEDOCAM DAD IS SUTTICIENT OF DO VOU TRINK TROSE LEVELS

3 should be higher, especially with respect to federal

- 4 procurement?
- 5 MR. RUSSELL: Possibly a little higher, yeah. I
- 6 don't have a firm number to give you right now, but I
- 7 could get back to you on that.
- 8 MR. JACKSON: An earlier person told me I needed to
- 9 figure that out. So your answer is consistent. Thank
- 10 you.
- 11 MR. KLEIN: Thanks.
- MR. RUSSELL: And I have copies of my comments, if
- 13 you like.
- 14 MR. KLEIN: Alex Bangs?
- MR. BANGS: My name is Alex Bangs, A-l-e-x
- 16 B-a-n-g-s. I'm cofounder and chief technology officer
- 17 of Entelos, a pharmaceutical company based in Foster
- 18 City, California. Appreciate the opportunity to speak
- 19 to you today about the SBIR program and the limitations
- 20 on funding companies owned by venture investors.
- 21 Entelos is focused on discovering and
- 22 developing new therapies for metabolic and inflammatory
- 23 disorders. For example, obesity, diabetes, rheumatoid
- 24 arthritis and asthma.
- 25 Our mission is to leverage our unique
- 1 predictive capability in human biology to dramatically

- 2 improve how medicines are discovered, developed and
- 3 brought to market. Using our proprietary PhysioLab
- 4 biosimulation platforms, computer-based mathematical
- 5 models of human disease, we systematically uncover
- 6 biological mechanisms underlying a disease in order to
- 7 identify potential points of therapeutic intervention
- 8 and the patients most likely to benefit.
- 9 In addition to our internal research programs,

- 10 Entelos partners with pharmaceutical and biotechnology
- 11 organizations worldwide. Entelos is a member of Bio,
- 12 BayBio and the California Healthcare Institute.
- 13 Regarding our interests in the SBIR program,
- 14 we are ineligible to apply, as we understand it, because
- 15 we are majority owned by venture investors.
- 16 Early in our history, before we received any
- 17 venture funding, we submitted an SBIR proposal for our
- 18 modeling work in asthma. That grant was denied, in
- 19 large part, because it was viewed as work that was not
- 20 possible.
- 21 The company is still here today because not
- 22 only is it possible, but we've been able to build a
- 23 business doing this modeling work and collaborating with
- 24 pharmaceutical partners.
- Today, we broadly contribute to pharmaceutical

- 1 R&D, from discovering new targets for diseases, drug
- 2 targets for diseases, I should say, to designing complex
- 3 adaptive clinical trials.
- 4 Our early work was funded by visionary
- 5 pharmaceutical partners and later by our venture
- 6 investors.
- 7 At this stage of the company, we have
- 8 developed a core technology platform with opportunities
- 9 to extend our R&D in areas that are higher risk and of
- 10 less interest to venture investors or pharmaceutical
- 11 partners and would be ideal for SBIR grants.
- 12 For example, we have been asked to model
- 13 diseases where there's less data, and the challenge to
- 14 create a computer model was either high risk or would
- 15 have taken longer than our pharmaceutical partners could

- 16 tolerate.
- 17 Entelos had interest in government groups,
- 18 including multiple agencies within the NIH, and
- 19 nonprofit organizations in having us build models for
- 20 other complex diseases. Some of these areas, many of
- 21 these areas, such as bio defense and diseases with
- 22 smaller patient populations, are of little or no
- 23 interest to pharmaceutical companies.
- 24 Venture investors are also less interested in
- 25 these opportunities because they may not be obvious

- 1 purchasers of products or services at the early stages.
- 2 In these cases, the SBIR program provides an ideal
- 3 funding opportunity to help us bring these products to
- 4 market. It is designed to take on high risk but
- 5 potential high payoff opportunities, payoff in terms of
- 6 revenues, but also benefits for affected patients. Yet
- 7 we cannot receive these grants because we are majority
- 8 owned by venture capital investors.
- 9 Another case that leads to an opportunity to
- 10 create new products based on our core technology, for
- 11 example, in patient care, the same laws that are being
- 12 used to understand drug effects for patients for
- 13 pharmaceutical R&D can be used to select treatments for
- 14 individual patients in a healthcare setting.
- 15 Again, the payoff for these opportunities is
- 16 further out, and it's difficult to seek investors for
- 17 this type of development.
- 18 Yet applying our models and inpatient care
- 19 could have significant benefits in getting the right
- 20 therapies to the right patients, including healthcare
- 21 and lowering costs.

SanFrancisco.txt Companies like Entelos have the know-how to 22 23 undertake very innovative research that can benefit the American people, however, we do not have additional 24 25 capital to undertake risky projects. Venture investors will undertake some risk, but they have their limits. 2 Entelos is a small, innovative business, and we're ready to take advantage of the SBIR program to turn our ideas into products. Please give us that 5 opportunity. 6 Any questions? 7 MR. JACKSON: What's the size of your company? 8 MR. BANGS: We have about 80 employees. MR. JACKSON: And some previous individuals have 9 testified the VC backing has been from multiple VCs. Do 10 11 you have a similar arrangement? 12 MR. BANGS: Yes. We have rights. So ownership of 13 company is a number of individuals, employees, founders. 14 There's also a number of venture firms that -- some U.S., and maybe one or two international. 15 16 And when I talk about this, I understand that people are proposing to make the standard U.S.-based 17 venture firms that have U.S. investors. That makes 18 obvious sense. 19 20 We also have some corporate investment, but 21 it's a very small percentage. 22 MR. JACKSON: In terms of control, how does your 23 firm operate? Are the founders still in control, do you 24 feel? How does the VC role play into it? 25 MR. BANGS: There were five founders of the 163 company. Three of us are still employees. But the CEO is not a founder. The CFO is not a founder. The Page 132

- 3 control of the company is no longer with the founders,
- 4 but we are actively members of the executive team.
- 5 MR. KLEIN: So what exactly is your recommendation
- 6 in terms of how you would make VCC ownership available?
- 7 MR. BANGS: As I understand, I have looked at what
- 8 the bio organizations recommended, and they would
- 9 propose that firms that are generally venture backed,
- 10 that have limited partnership consisting of many
- 11 investors that don't have any specific corporate
- 12 interests but just have a broad range, should be counted
- 13 as individual investors, I believe, or change the
- 14 wording so that there would be equivalent of the same.
- 15 But say, corporate investors, for example, we
- 16 have some investors from Pfizer who would not count as
- 17 that. So if you're looking for this 51 percent, a
- 18 foreign venture firm, a Pfizer, or something like that,
- 19 would not count toward the 51 percent. But a firm like
- 20 we have Charles River Ventures from Boston or Versant
- 21 Ventures, companies like that would count toward the
- 22 51 percent.
- 23 MR. KLEIN: If it was limited in that way, that
- 24 would be -- firms would be okay with that, do you think?
- 25 MR. BANGS: I'm saying for us, we think that's

- 1 acceptable.
- 2 And speaking personally, you know, I
- 3 understand the goal here is to find -- you know, you
- 4 want to go for small businesses, and so people that are
- 5 largely invested in a large corporate entity, I think,
- 6 wouldn't necessarily make sense. Firms that have a
- 7 large foreign investment doesn't necessarily make sense.
- 8 So I can agree with that.

- 9 MR. KLEIN: Thank you.
- 10 Chris Whittington?
- 11 MR. WHITTINGTON: Good afternoon. My name is Chris
- 12 Whittington. That's spelled C-h-r-i-s
- 13 W-h-i-t-t-i-n-g-t-o-n. I'm here representing GC Micro,
- 14 Corporation. We actually have been recognized, on
- 15 numerous occasions, by the administrator's award of
- 16 excellence from the SBA. I'd like to thank you for
- 17 hearing our testimony.
- 18 We're very concerned about the small business
- 19 size standards. In 2002, the GAO launched an
- 20 investigation, based on information provided by the GAO
- 21 SBA president, Lloyd Chapman.
- 22 The GAO found billions in small business
- 23 contracts had been awarded to large businesses. The SBA
- 24 was forced to remove the names of over 600 of the
- 25 nation's largest firms from PRO-Net, their small
- 165
- 1 business database. Firms such as Nike, AT&T, Hilton
- 2 Hotels, Office Max and Office Depot were listed as small
- 3 businesses.
- 4 In September of 2004, the Center for Public
- 5 Integrity found the Defense Department alone had awarded
- 6 over \$47 billion in small business contracts to many of
- 7 the nation's top defense contractors.
- 8 The SBA's own inspector general has recently
- 9 released the results of three investigations that found
- 10 the SBA was reporting awards to large businesses as
- 11 small business awards.
- 12 Report 515 states that one of the most
- 13 important challenges facing the SBA and the entire
- 14 federal government today is that large businesses are Page 134

- 15 receiving small business procurement awards, and
- 16 agencies are receiving credit for these awards.
- 17 I believe the SBA plans to use the tiered
- 18 systems to triple the current small business size
- 19 standard for most government purchasing from 500
- 20 employees to 1,500.
- 21 U.S. Census Bureau statistics show that
- 22 89 percent of all U.S. firms have less than 20
- 23 employees, and the average American firm has
- 24 approximately 12 employees. The small business size
- 25 standard of 1,500 will be more than 100 times greater
 - 166

- 1 than the average American company.
- 2 GC Micro is against grandfathering. The SBA
- 3 grandfathering plan will divert billions in small
- 4 business contracts to large businesses, and allow these
- 5 blatant abuses to continue for up to five years.
- 6 98 percent of all American firms have less
- 7 than 100 employees. These are the firms Congress
- 8 intended to benefit from the Small Business Act. These
- 9 are the firms where most Americans are employed and
- 10 where most of our nation's tax revenue is collected.
- 11 These true American small businesses do not
- 12 want or need grandfathering, a tiered system, or
- 13 exclusions from the affiliation rule for venture capital
- 14 companies.
- 15 The SBA's plan to provide an exclusion from
- 16 affiliation for venture capital companies in size
- 17 determinations will allow the SBA to report awards to
- 18 multi-billion-dollar banks, investment firms or other
- 19 large businesses as small business awards.
- 20 GC Micro wants an end to fabricated small Page 135

- 21 business statistics. We want annual recertification, a
- 22 100-employee size standard for wholesale trade, and we
- 23 want the SBA to immediately adopt all recommendations of
- 24 the SBA Inspector General to end fraud and
- 25 misrepresentation in federal small business contracting.
 - 167
- 1 The SBA's own office of advocacy found the SBA
- 2 had reported contracts to corporate giants like
- 3 Raytheon, Northrup, Titan, VAG Systems, Perot Systems,
- 4 Carlyle Group, General Dynamics, EDS, Archer Daniels
- 5 Midland, ITT Industries, SAIC, Oracle and
- 6 Hewlett-Packard as awards to small businesses.
- 7 The SBA reported \$98 million in contracts to
- 8 Burma, a Dutch firm, with 18,000 employees worldwide as
- 9 awards to small business.
- 10 Changing size standards won't make any
- 11 difference if the SBA doesn't aggressively enforce the
- 12 small business program.
- 13 And that's the end of my comments.
- MR. KLEIN: Obviously, we've heard this issue
- 15 before. Again, we -- Well, first of all, when you say
- 16 you're against grandfathering, what does grandfathering
- 17 mean in your mind?
- 18 MR. WHITTINGTON: Grandfathering would be for any
- 19 business who had established a contract to -- if the
- 20 business established a small business contract to retain
- 21 that small business size throughout the remainder of the
- 22 contract.
- 23 MR. KLEIN: Under the proposal that was -- well,
- 24 the March 2004 proposal, which would propose to change
- 25 the size standards from annual receipts to employees, in

- 1 doing that process, certain firms would have lost their
- 2 size status as small merely by the fact that it would
- B change from revenue to employees, even though the intent
- 4 of the change was to make it simpler and not affect size
- 5 status.
- 6 Grandfathering meant those firms which were
- 7 adversely affected by that change, even though we didn't
- 8 intend to change the size, would have been adversely
- 9 changed from small to other than small merely because of
- 10 the crossover to employees.
- 11 For those firms, what you're saying is you
- 12 would want it to apply immediately without any rollback
- 13 or with any transition period? Is that what you're
- 14 saying?
- 15 MR. WHITTINGTON: No. I'm making comments on what
- 16 I saw in the Federal Register. That's confusing for me.
- 17 MR. QUINN: Could I ask a question on that as well?
- 18 I mean, it seems like grandfathering has been understood
- 19 to mean three different things.
- 20 MR. KLEIN: That's why I'm trying to understand
- 21 what he is against.
- 22 MR. QUINN: Right. But I mean, the way we are
- 23 talking about grandfathering could mean when the size
- 24 standards change from revenue to employees to
- 25 grandfathered, they're continuing, when the business
- 169
- 1 grows from small to large, to talk about grandfathering,
- 2 if they are still working on a contract, or if they are
- 3 acquired by somebody as a large corporation to be
- 4 grandfathered in on that contract.
- 5 So I guess maybe the point here is the
- 6 definition of grandfathering is misunderstood by me and

- 7 others.
- 8 MR. KLEIN: Well, we would accept comments on any
- 9 of those issues. I'm just trying to understand what you
- 10 were talking about.
- 11 MR. WHITTINGTON: I understand.
- 12 MR. JACKSON: Just to clarify, I think John
- 13 described what our intention was, that the March 2004
- 14 proposal that we received comment on, one of the main
- 15 concerns was the loss of small business eligibility when
- 16 firms are currently small. And we try to have a neutral
- 17 impact. We've found that it's very difficult to make
- 18 that transition between averaging receipts to number of
- 19 employees. There's a lot more variation within an
- 20 industry than what we realized in some cases.
- 21 And in other cases, we just have a different
- 22 business operation. So the concern expressed to us was
- 23 just to allow companies that are currently small to have
- 24 some period to adjust.
- 25 We heard testimony earlier today that one
- 170
- 1 company felt that he couldn't manage receipts but he
- 2 could manage employees. If we went to number of
- 3 employees, if a company was 55 employees and the size
- 4 standard we proposed or adopted was 55, a company would
- 5 have some period to adjust to that 50-employee level in
- 6 recognition that it currently has less than \$6 million
- 7 in receipts from what the previous standard was.
- 8 I think Mark's right that when we talk about
- 9 grandfathering in general, it's hard to put your hands
- 10 on all the ideas, but we're more focused on if we move
- 11 towards simplification or some type of restructuring, we
- 12 don't want it to have an adverse impact on companies as

- 13 a result of that.
- 14 That would be different than changing size
- 15 standards where we would go into an industry review,
- 16 make a change, and we're saying based on that analysis
- 17 here is what small business is.
- 18 Just one comment. You mentioned we were
- 19 considering 1,500 employees. I would like to clarify,
- 20 there have been some commenters suggested that level.
- 21 Even today we've had some groups advocate that. In
- 22 prior hearings we've had more. You know, it's part of
- 23 the testimony that we will consider along with your
- 24 recommendation for a hundred employees.
- 25 But 98 percent of the firms practically are
- 171
- 2 you have a large proportion that's merely a handful of

small businesses. And, in fact, within that statistic,

- 3 employees; and among those groups, you have a lot of
- 4 turnover within a year or so of business activity.
- 5 What does that statistic tell us that compels
- 6 you that you think that's a good small business
- 7 definition?

- 8 SBA currently looks at a variety of factors,
- 9 average firm size, market share, entry cost and so
- 10 forth. What do you think that the 98 percent, what does
- 11 that reveal, that compels you to recommend that SBA
- 12 should limit its review to just that consideration in
- 13 selecting size standard?
- 14 MR. WHITTINGTON: We strongly believe that SBA size
- 15 standards should be looked upon over a broad industry.
- 16 We are a part of the IT wholesale trade industry, and we
- 17 are the only classification in that broad spectrum that
- 18 has 500 employees or less small business, where

- 19 everybody else is 100 or less. So we very strongly
- 20 believe that that should be reviewed.
- 21 MR. JACKSON: Okay. So is your hundred employee
- 22 limited to the wholesale trade category, distributors,
- 23 resellers, or are you looking across the board?
- MR. WHITTINGTON: We're looking across the board.
- MR. JACKSON: Okay. Thank you.

- 1 MR. KLEIN: Cecilia Zamora?
- That's the list. I will try it one more time.
- 3 Is there anyone here left who would still like to speak?
- 4 MS. GUADARRAMA: Actually, if I could speak for a
- 5 moment -- I'm with GC Micro -- with the broader idea of
- 6 what you were asking about on the size standards. May I
- 7 do that for a moment?
- 8 MR. KLEIN: Are you on schedule tomorrow?
- 9 MS. GUADARRAMA: It was to clarify the question
- 10 that Gary was actually --
- MR. JACKSON: To clarify a question, yeah, we'll
- 12 allow that.
- MS. GUADARRAMA: When we're talking about the
- 14 100-employee size standard, we are specifically looking
- 15 at the IT wholesale industry.
- 16 In terms of actually trying to take any of
- 17 these one-size standards and put it across all the small
- 18 businesses, I don't actually think that that's -- that
- 19 that's doable.
- I really think the more appropriate way of
- 21 looking at it would be industry by industry, as opposed
- 22 to trying to say small business as a group, and come up
- 23 with a size standard for small businesses. You're going
- 24 to have a huge difference between IT wholesalers, the

25 R&D industry that's out there, manufacturers that are

173

- 1 out there.
- 2 So I think from my experience in speaking with
- 3 a number of small businesses, part of the problem that
- 4 we're running into is trying to come up with a
- 5 definition for you, where we're looking at such a broad
- 6 scope that we're trying to cover, as opposed to if you
- 7 ask me specifically about my industry, I could give you
- 8 all kinds of statistics, as opposed to trying to come up
- 9 with a set of standards across the board for all small
- 10 businesses.
- 12 put our arms around this huge, huge entity that we're
- 13 all finding very difficult to do.
- MR. KLEIN: Every commenter wants to specify their
- 15 industry. That makes sense. That's their knowledge and
- 16 that's appropriate. We have no problem with that.
- 17 MR. JACKSON: In fact, we didn't discuss this in
- 18 the ANPRN.
- 19 Just to let you know where we are in the
- 20 process, we have broken out the nonmanufacturer size
- 21 standard that applies to wholesalers and distributors
- 22 selling products to the federal government as a separate
- 23 analysis. We've done quite a bit of analysis. It's on
- 24 my desk for review.
- 25 So among the things that I need to work on

- 1 when I get back to Washington next week, that's one of
- 2 the top things. So I expect that we'll propose
- 3 something later this year. And we certainly want to
- 4 make you aware of that, and look forward to your
- 5 comment.

	Sam rainer sees text
6	We can't divulge anything about the analysis
7	at this point, other than to acknowledge yes, we agree
8	we need to revisit that, look at our traditional
9	methodology. Our traditional methodology is not a fixed
10	one. And we look at certain standard factors. But we
11	have the ability to factor in other relevant
12	considerations, and that's one of the most important
13	parts of public comment.
14	And like John said, we know your industry. We
15	work with the industries. We talk with people. We try
16	to learn things quickly. We look at a lot of statistics
17	and try to make decisions.
18	But the comments play a vital part in the
19	process. And over time we've adjusted our proposed
20	standards, based on our standard analytical approach,
21	both higher and lower from what we've proposed.
22	So again, hopefully we'll have a chance to
23	look at that issue specifically later this year, and be
24	happy to work with you once that proposal is out.
25	MS. GUADARRAMA: Wonderful. Thank you.
1	175 MR. KLEIN: At this point, I guess we're done.
2	There will be one more hearing tomorrow, in Los Angeles,
3	and after that we will compile all of the testimony and
4	review and determine what proposals to make in the
5	future.
6	Obviously, any proposals we make will be
7	published in the Federal Register, and there will be
8	more opportunity to comment at that point in time.
9	Thank you.
9	ilialik you.

```
12
13
14
15
16
17
18
19
20
21
22
23
24
25
 176
 STATE OF CALIFORNIA
 )
 2
 )
 SS
 3
 COUNTY OF SAN MATEO
 )
 4
 5
 I hereby certify that the foregoing transcript
 of proceedings was by me taken at the time and place
 herein named; that the transcript is a true record of
 7
 the proceedings as reported by me to the best of my
 8
 ability under the parameters of a public hearing; that I
 am a duly certified shorthand reporter and a
10
11
 disinterested person; and that the proceedings were
12
 thereafter transcribed into typewriting by computer.
13
 I further certify that I am not interested in
 the outcome of the said action, nor connected with, nor
14
15
 related to any of the parties in said action.
16
 IN WITNESS WHEREOF, I have hereunto set my
 hand this 11th day of July, 2005.
17
 Page 143
```

18		
19		
20	KATHERINE A. POWELL, CSR #5812	
21	STATE OF CALIFORNIA	
22		
23		
24		
25		
		177